| AD | | | | |----|--|--|--| |----|--|--|--| Award Number: W81XWH-12-1-0083 TITLE: The Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program: Creating Opportunities for Minority HBCU Students PRINCIPAL INVESTIGATOR: Folakemi T. Odedina, PhD CONTRACTING ORGANIZATION: University of Florida Gainesville, FL 32611-5500 REPORT DATE: March 2015 TYPE OF REPORT: Final PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED | |---|---------------------|--| | March 2015 | Final | 15 Feb 2012 – 14 Dec 2014 | | The Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program: Creating Opportunities for Minority HBCU Students | | 5a. CONTRACT NUMBER W81XWH-12-1-0083 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Folakemi T. Odedina, PhD | | 5e. TASK NUMBER | | email: fodedina@cop.ufl.edu | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | University of Florida | | | | 219 Grinter Hall | | | | P.O. Box 115500 | | | | Gainesville, FL 32611-5500 | | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT $\sqrt{}$ Approved for public release; distribution unlimited #### 13. SUPPLEMENTARY NOTES Reports contain Appendix materials and color photos. #### 14. ABSTRACT This research training program proposed to create opportunities and promote prostate cancer (CaP) research careers for minority HBCU students through the Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program. In total, 30 minority students applied to participate in the ReTOOL program and 10 students were accepted. The students participated in didactic and experiential CaP research training activities between May and August in 2012, 2013 and 2014 within the scientific environment of the University of Florida (UF) Health Cancer Center. Each summer training program ended the first week of August with the Annual Research Showcase, which included poster and oral presentations by the ReTOOL students. We achieved the expected outcomes outlined for the grant award. There were 12 published scientific abstracts; two peer-reviewed publication; three publications in progress; three grant awards based on the ReTOOL program, and 15 student awards. One of the extramural grants was an NIH/National Cancer Institute funding support for an Advanced ReTOOL program to provide advanced training experiences for ReTOOL participants. #### 15. SUBJECT TERMS Prostate Cancer, African American students, Research Training program, Minority students | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|------------------|-------------------|------------|---------------------------------|---| | | | OF ABSTRACT | OF PAGES | USAMRMC | | | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE
U | UU | 91 | 19b. TELEPHONE NUMBER (include area code) | #### **Table of Contents** | | <u>Page</u> | |------------------------------|-------------| | Introduction | 1 | | Body | 1 | | Key Research Accomplishments | 12 | | Reportable Outcomes | 13 | | Conclusion | 18 | | References | 18 | | Appendices | 19 | #### I. INTRODUCTION With the significant burden of prostate cancer (CaP) seen in Black men and the limited progress in eliminating CaP disparities, it is important to develop a diverse oncology workforce in basic, clinical and behavioral research who will address CaP disparities. To address the lack of well-trained underrepresented minority (URM) cancer scientists in Florida, the University of Florida (UF) Health Cancer Center (UFHCC) partnered with Florida A&M University (FAMU) in 2012 to establish the *Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program.* Funded by the Department of Defense (DAMD W81XWH-12-1-0083), the ReTOOL program was established to eliminate the following barriers documented for URM scientists: (1) lack of committed role models; (2) inadequate mentoring; (3) insufficient preparation; (4) low expectations; and (5) lack of familiarity with the culture and idioms of science. This DOD research training program focused on improving CaP research, education, and outreach programs in Florida and specifically addressed the underrepresentation of minorities in basic, clinical, and behavioral research. The primary objective of the ReTOOL program was to develop, promote and sustain an independent, competitive CaP research training program that creates opportunities and promotes careers in CaP research for minority HBCU students at Florida A&M University (FAMU). Between February 15, 2012 and December 14, 2014; ten (10) minority students from FAMU were trained by UF scientists within the scientific environment of the UF Health Cancer Center. #### II. BODY The primary aims of the ReTOOL program were: - <u>Specific Aim 1:</u> Support the research training of five FAMU undergraduate students annually for two years within the scientific environment of the UF Health Cancer Center. - <u>Specific Aim 2.</u> Provide continuous career development support for 10 FAMU students for the purpose of creating opportunities and fostering careers focused on eliminating CaP disparities. A summary of the program activities are summarized next. #### **II.a. ReTOOL Research Training Program (Specific Aim 1)** Three tasks were outlined to achieve the first aim of supporting the research training of FAMU undergraduate students. All the three tasks were accomplished. <u>Task 1. Trainee Recruitment:</u> The recruitment of trainees took place between November and March annually, using the ReTOOL information flyer (see Appendix I), program application materials (see Appendix II), and program website (http://retool.cop.ufl.edu/). The program was promoted at FAMU through the FAMUINFO email service, FAMU TV, FAMU Radio, mailings and posters to relevant disciplines, and direct e-mails to potential applicants. Dr. Renee Reams (FAMU faculty advisor) also conducted personal recruitment of outstanding students through several programs, including the FAMU Student Research Forum. An annual ReTOOL program workshop was held at FAMU in January. The ReTOOL workshop involved several classroom sessions throughout FAMU and was structured to allow students to have their questions answered directly by a faculty mentor, faculty advisor and/or program staff. <u>Task 2. Selection of Trainees:</u> Although over 100 students expressed interest in the program, thirty (30) completed applications were received. Table 1 provides a list of the race, academic year, discipline, GPA and research interest of all applicants. Following the review of student applications by all program key personnel, each mentor selected up to three students to interview as a potential mentee match. A steering committee comprising the program Director (Dr. Odedina), program manager (Ms. Pressey/Mr. Hill), FAMU faculty advisor (Dr. Reams) and at least one UF mentor interviewed each applicant selected for interview. Using the ReTOOL student interview evaluation form (see Appendix III), all interviewers evaluated each interviewee and forwarded their evaluation to the ReTOOL program manager. Based on the evaluations, each UF mentor selected his/her mentee and the program Director (Dr. Odedina) notified the successful applicants. The name, race, academic year, discipline, GPA, research interest and mentor of successful applicants are provided in Table 2. | Race | Academic | Application | Discipline | GPA | Research Interest | |-------|-----------|-------------|-------------------|------|---------------------| | | Year | Year | • | | | | Black | Senior | 2012 | Pharmacy | 3.05 | Biomedical Sciences | | Black | Sophomore | 2012 | Biology | 3.10 | Population Sciences | | Black | Senior | 2012 | Biochemistry | 3.24 | Biomedical Sciences | | Black | Senior | 2012 | Chemistry | 3.05 | Biomedical Sciences | | Black | Junior | 2012 | Chemistry | 3.65 | Biomedical
Sciences | | Black | Freshman | 2012 | Pre-Pharmacy | 3.06 | Biomedical Sciences | | Black | Senior | 2012 | Chemistry | 2.77 | Biomedical Sciences | | Black | Junior | 2012 | Biology | 3.20 | Clinical Sciences | | Black | Junior | 2012 | Pharmacy | 2.98 | Clinical Sciences | | Black | Senior | 2012 | Psychology | 3.93 | Population Sciences | | Black | Senior | 2012 | Pharmacy | 3.15 | Clinical Sciences | | Black | Junior | 2012 | Biology | 2.96 | Biomedical Sciences | | Black | Senior | 2012 | Pharmacy | 2.86 | Population Sciences | | Black | Freshman | 2012 | Pre-Pharmacy | 3.18 | Biomedical Sciences | | Black | Senior | 2012 | Criminal Justice | 3.27 | Population Sciences | | Black | Senior | 2012 | Pharmacy | 3.05 | Biomedical Sciences | | Black | Senior | 2012 | Biology | 3.10 | Population Sciences | | Black | Sophomore | 2013 | Biology | 3.61 | Biomedical Sciences | | Black | Junior | 2013 | Biology | 3.60 | Clinical Sciences | | Black | Junior | 2013 | Pharmacy | 3.33 | Basic Sciences | | Black | Senior | 2013 | Biology | 3.40 | Clinical Sciences | | Black | Junior | 2013 | Biology | 3.10 | Biomedical Sciences | | Black | Sophomore | 2013 | Biology | 3.63 | Biomedical Sciences | | Black | Junior | 2013 | Health Sciences | 3.81 | Clinical Sciences | | Black | Sophomore | 2013 | Political Science | 2.10 | Population Sciences | | Black | Sophomore | 2013 | Biology | 3.78 | Biomedical Sciences | | Black | Sophomore | 2013 | Biology | 3.60 | Clinical Sciences | | Black | Junior | 2013 | Biology | 3.00 | Population Sciences | | Black | Sophomore | 2013 | Biology | 3.83 | Biomedical Sciences | | Black | Sophomore | 2013 | Biology | 3.68 | Population Sciences | | Table 2. ReTOOL Mentees | | | | | | | | |-------------------------|--------|------------------|----------------|--------------|------|------------------------|----------------------| | Name | Race | Academic
Year | Cohort
Year | Discipline | GPA | Research
Interest | UF Mentor | | Stephanie
Alexis | Black | Sophomore | 2012 | Biology | 3.05 | Population
Sciences | Dr. Henrietta Logan | | Danielle
Anderson | Black | Senior | 2012 | Biochemistry | 3.24 | Biomedical
Sciences | Dr. Yehia Daaka | | Tamieka
Atkinson | Black | Junior | 2012 | Chemistry | 3.65 | Biomedical
Sciences | Dr. Zhongzhen Nie | | Kacy Flowers | Black | Junior | 2012 | Biology | 3.20 | Clinical Sciences | Dr. Philipp Dahm | | Chloe Martin | Black | Senior | 2012 | Psychology | 3.93 | Population
Sciences | Dr. Folakemi Odedina | | Michael Dumas | sBlack | Sophomore | 2013 | Biology | 3.60 | Clinical
Sciences | Dr. Philipp Dahm | | Cassie Hobbs | Black | Sophomore | 2013 | Biology | 3.78 | Biomedical
Sciences | Dr. Yehia Daaka | | Decoria
McCauley | Black | Sophomore | 2013 | Biology | 3.63 | Biomedical
Sciences | Dr. Nancy Hardt | | Olivia Moline | Black | Junior | 2013 | Biology | 3.00 | Population
Sciences | Dr. Folakemi Odedina | | Allika William | sBlack | Sophomore | 2013 | Biology | 3.83 | Biomedical
Sciences | Dr. Walter O'Dell | | Allika William | sBlack | Junior | 2014 | Biology | 3.83 | Biomedical
Sciences | Dr. Walter O'Dell | <u>Task 3. Career Development and Summer Research Training Program at UF:</u> To orient the students to the ReTOOL program, an orientation packet (see Appendix IV) was sent to all successful applicants in April prior to the respectibe summer experience. The students were required to acknowledge receipt of the orientation package by signing an acknowledgement form due to the program manager prior to arriving at UF in May. As an example, the 2013 ReTOOL program calendar is provided in Table 3 below. A pictorial summary of their activities is provided in Appendix V. Typically, the ReTOOL trainees are checked in into their on-campus housing units by the program manager the weekend before the program starts. The program orientation for the ReTOOL program included: - 1. Tour of the UF Cancer Center, the Health Sciences library, and other UF resources; - 2. Face-to-face meeting with mentor; - 3. Obtaining UF ID badges and parking permits; and - 4. Tour of the Gainesville community, including shopping malls and supermarkets. The ReTOOL didactic training program was held the first week of the program (see Table 4 for a summary of the 2013 classes, as an example). Subsequently, all ReTOOL students were required to take a comprehensive exam comprising two sections: a general section for all students and a specialized section tailored to the research area of each student. The exam was developed from questions submitted by all mentors. All students were required to pass the exam (70% minimum) prior to starting the experiential training. Following the didactic training program, a Welcome Reception attended by the mentors, faculty advisor and students was held at the end of the first week (see Appendix VI for sample agenda). | Table 3. ReTOOL Summe | er 2013 Program Calendar | |------------------------|--| | May 10, 2013 | Official ReTOOL Starting Date - Students Resume at | | • | Diamond/Tanglewood Village, UF May 13, 2013 | | | ReTOOL Program Orientation | | | ** Tour of the UF Cancer Center, Health Sciences library, and other UF | | | resources; Obtain ID badges and parking permits; Tour of the Gainesville community. | | May 14–16, 2013 | ReTOOL Didactic Training | | • | ** See ReTOOL class schedule. | | May 16, 2013 | ReTOOL Exam (Begins at 1:00pm) | | May 17, 2013 | ReTOOL Program Welcome Reception (8 – 10am) Key Note: Yehia | | | Daaka, PhD | | | *** Individual meetings with mentors | | May 20 – June 28, 2013 | Experiential Training with ReTOOL Faculty Mentor (students resume to lab) Weekly Community Outreach Experiences with HealthStreet July 1 – 5, 2013 | | | ReTOOL Summer Break – No ReTOOL program activities July 12 – 26, 2012 | | | Experiential Training with ReTOOL Faculty Mentor (students resume to lab) | | | Weekly Community Outreach Experiences with HealthStreet | | August 2, 2013 | Program ReTOOL Annual Research Award Ceremony | | August 2, 2013 | * | | Table 4. ReTOO | Table 4. ReTOOL Didactic Training Program Schedule for 2013 | | | | | |-----------------------------|--|--|---|--|--| | | Tuesday
May 14, 2013 | Wednesday
May 15, 2013 | Thursday
May 16, 2013 | | | | 8:00-9:00am | Molecular Prostate
Cancer Biology and Basic | Cultural Competency
Workshops | Establishing and
Maintaining a Successful | | | | 9:00 –
10:00am | Sciences Principles Dr. Yehia Daaka CGRC Room 391 | UF CC Program HPNP Room G-105 | Mentor- Mentee Relationship Dr. Folakemi Odedina & Dr. Phillip Dahm HPNP Room G-108 | | | | 10:00-
11:00am
11:00- | Prostate Cancer: Epidemiology, Diagnostic Evaluation and Treatment | Disparities in Health in America Dr. Folakemi Odedina | | | | | 12:00noon | Dr. Philipp Dahm
CGRC Room 391 | HPNP Room G-105 | | | | | 12:00-1:00pm | | Lunch Break | | | | | 1:00-2:00pm | Journal Club: ReTOOL
Tool Box | Socio-psychological
Factors Related to | ReTOOL Exam | | | | 2:00-3:00pm | Ms. Shannon Pressey
CGRC Room 491 | Prostate Cancer Dr. Folakemi Odedina HPNP Room G-105 | HPNP Room G-108 | | | | 3:00-4:00pm | Imaging in Prostate
Cancer Radiation | Ethical Issues in
Research | | | | | 4:00-5:00pm | Therapy Dr. Walter O'Dell CGRC Room 491 | Ms. Shannon Pressey
HPNP Room G-105 | | | | The experiential training session of the ReTOOL program began after the successful completion of the didactic curriculum. The students' experiences with their mentors included: - 1. Structured one-on-one mentoring; - 2. Independent reading; - 3. Hands-on research experiences; - 4. Research and educational meetings; - 5. Scientific writing and research dissemination; and - 6. Interactions with established scientists, networking, and peer linkages. In addition, the students participated in weekly research seminars (see Table 5). As part of the weekly seminar, the students had a chance to interact one-on-one with leading cancer scientists and community leaders. In addition, they presented and received feedback on their summer research projects. A unique characteristic of the ReTOOL program was the required community engagement and outreach activities component. The students participated in weekly community outreach activities through: (1) the UF Mobile Health Clinic under the supervision of Dr. Nancy Hardt; and (2) the UF HealthStreet program under the supervision of Dr. Linda Cottler. HealthStreet is a community-based effort that works every day to reduce disparities in healthcare and research by linking the medically underserved to medical and social services and opportunities to participate in research. The students also volunteered at community outreach programs, including the *Africa American Men's Health Summit* in Orlando and the *Man Up for Health* program in Jacksonville, Florida. The community outreach activities at these events included health education, dissemination of educational brochures, and program evaluation for the health events. In addition, some of the ReTOOL students conducted IRB-approved community engagement research at the health events, collecting data from Black men for their projects. | Table 5. I | ReTOOL Program Weekly Seminar Schedule | | |------------|--|------------------------------------| | | 2012 Seminar Schedule | | | Date | Topic | Speaker | | May 18 | Preparing for and Surviving Graduate School | Mrs. Olihe Okoro (Minority | | | | Graduate Student) | | May 25 | Advocacy for Prostate Cancer | Mr. Sam Gaddy | | June 1 | Implementing Successful Outreach
Program | Shannon Pressey, MS | | June 8 | UF Graduate Program: Opportunities for Minority | Laurence B. Alexander, J.D., Ph.D. | | | Students | | | June 15 | Scientific writing and dissemination | Dr. Henrietta Logan | | | | Dr. Elizabeth Pomery | | June 22 | Literature search strategies | Rae Jesano MSLS, AHI | | June 29 | GRE Tips | Shannon Pressey, MS | | | Student Presentation | Tamieka Atkinson (student) | | July 6 | ReTOOL Summer Break | | | July 13 | Student Presentations | Stephanie Alexis (student) | | | | Danielle Anderson (student) | | July 20 | Student Presentations | Kacy Flowers (student) | | | | Chloe Martin (student) | | | 2013 Seminar Schedule | | | Date | Topic | Speaker | | May 17 | Tour of Health Science Library Facilities (C2-41c) | Rae Jesano MSLS, AHIP | | May 24 | Literature Search Strategies | Rae Jesano MSLS, AHIP | | May 31 | Prostate Cancer Advocacy | Mr. Samuel Gaddy | | June 7 | Overview of Oncology | Thomas J. George, Jr., MD, FACP | |----------|---|---| | June 14* | Scientific Writing and Publications | Earlene Lipowski, PhD | | June 28 | Community Engagement | Linda B. Cottler, PhD, MPH | | July 5 | ReTOOL Summer Break | | | July 12 | GRE & MCAT Tips
Student Presentation | Shannon Pressey, MS
Michael Dumas (student) | | July 19 | Student Presentation Student Presentation | DeCoria McCauley (student)
Allika Williams (student) | | July 26 | Student Presentation Student Presentation | Cassie Hobbs (student)
Olivia Moline (student) | The ReTOOL training program ended with the Annual Research Showcase (see Appendix VII for sample announcement flier). The research showcase program is provided in Table 6 below. The research projects presented by the students are summarized in Table 7. The students' poster and oral presentations were judged by three UF cancer scientists each year. Each year, the Annual Research Showcase was very well attended by UF faculty and students as well as the family members of the ReTOOL trainees. The FAMU faculty advisor (Dr. Renee Reams) also attended the Research Showcase and Award Ceremony. The 2012 Research Showcase 1st place winner was Ms. Tamieka Atkinson and the 2nd place winner was Ms. Chloe Martin. The 2013 Research Showcase 1st place winner was Ms. Cassie Hobbs and the 2nd place winner was Mr. Michael Dumas. A copy of the plaques received by the students is provided in Appendix VIII. To document their experiences, each ReTOOL student were provided with a disposable camera and instructed to conduct a PhotoVoice narrative of their last two weeks in the program. Sample narratives of the students are provided in Appendix IX. | Table 6. ReTOOL Program Research Showcase Program | | | | | |---|---|-----------------------------|--|--| | DOD P | DOD Prostate Cancer Research Program Award W81XWH-12-1-0083 | | | | | | ReTOOL Program R | esearch Showcase | | | | | Friday, July | 27, 2012 | | | | | | | | | | 8:00am - 9:00am | Students Report to Display P | | | | | | HPNP Building, Atrium Area | a e | | | | 9:00am – 11:00am | Judges May Begin Evaluating | g Posters | | | | | (Students must be present by | their poster at all times) | | | | 11:00am – 11:30am | Poster Removal | | | | | 11:30am – 12:30pm | Lunch Served in the Atrium | Area, HPNP Building | | | | 1:00pm – 2:15pm | Oral Presentations – HPNP B | Building Room G316 | | | | | [10 mins presentation follows | ed by 5 mins Q&A] | | | | | 1:00pm – 1:10pm | Kacy Flowers | | | | | 1:15pm: - 1:25pm | Danielle Anderson | | | | | 1:30pm - 1:40pm | Stephanie Alexis | | | | | 1:45pm – 2:00pm Chloe Martin | | | | | | 2:05pm - 2:15pm | Tamieka Atkinson | | | | 2:20pm – 2:30pm | Judges Deliberations | | | | | 2:30pm | Award Presentations | | | | | DOD P | rostate Cancer Research Prog | gram Award W81XWH-12-1-0083 | | | | | ReTOOL Program Research Showcase
Friday, August 2, 2013 | |-------------------|--| | | | | 8:00am - 9:00am | Students Report to Display Posters | | | HPNP Building, Atrium Area | | 9:00am – 11:00am | Judges May Begin Evaluating Posters | | | (Students must be present by their poster at all times) | | 11:00am – 11:30am | Poster Removal | | 11:30am – 12:30pm | Lunch Served in the Atrium Area, HPNP Building | | 1:00pm – 2:15pm | Oral Presentations – HPNP Building Room G316 | | | [10 mins presentation followed by 5 mins Q&A] | | 1:00pm – 1:10pm | Allika Williams | | 1:15pm: - 1:25pm | Olivia Moline | | 1:30pm – 1:40pm | DeCoria McCauley | | 1:45pm – 2:00pm | Cassie Hobbs | | 2:05pm – 2:15pm | Michael Dumas | | _ - | | | 2:20pm – 2:30pm | Judges Deliberation | | 2:30pm | Award Presentation | | Table 7. ReTOOL Students Research Projects | | | | | |--|---|----------------------|--|--| | Student | Research Project Title | Mentor | | | | Kacy Flowers (2012) | "Participation of African American Men in Prostate Cancer
Randomized Control Trials" | Dr. Philipp Dahm | | | | Danielle Anderson (2012) | "Analysis of the Relative Expression of Various Genes in Prostate and Kidney Cell Lines" | Dr. Yehia Daaka | | | | Stephanie Alexis (2012) | "The Use of Technology Among Minorities" | Dr. Henrietta Logan | | | | Chloe Martin (2012) | "A Systematic Evaluation of the Prostate Cancer Interventions" | Dr. Folakemi Odedina | | | | Tamieka Atkinson (2012) | "The Effect of G Protein-Coupled Receptor Kinase 5 (GRK5) on Migration in PC3, DU145, and LNCaP Prostate Cancer Cell Lines" | Dr. Zhongzhen Nie | | | | Michael Dumas
(2013) | Enrollment of Black Men in Prostate Cancer Randomized
Controlled Trials | Dr. Philipp Dahm | | | | Cassie Hobbs (2013) | G Protein-Coupled Receptor Kinase 5 (GRK5) Knockdown
Sensitizes Prostate Cancer Cells to Docetaxel Treatment | Dr. Yehia Daaka | | | | DeCoria McCauley (2013) | The Readability of Patient Education Material Regarding Prostate
Cancer | Dr. Nancy Hardt | | | | Olivia Moline
(2013) | Prostate Cancer Knowledge, Myths and Misconceptions Among
Haitian Men | Dr. Folakemi Odedina | | | | Allika Williams (2013) | Establishing the Efficacy of Tangible Prostate Phantoms to Improve Screening Compliance of African American Men | Dr. Walter O'Dell | | | | Allika Williams
(2014) | Establishing the Efficacy of Tangible Prostate Phantoms to Improve Screening Compliance of African American Men | Dr. Walter O'Dell | | | #### **II.b.** Continuous Career Development (Specific Aim 2) The second specific aim for this program was to: *Provide continuous career development support for FAMU students for the purpose of creating opportunities and fostering careers focused on eliminating CaP disparities.* The task outlined to achieve this aim, extended mentorship and trainee tracking, was accomplished. <u>Task 4. Extended Mentorship and Trainee Tracking:</u> The UF mentors continue to work with their respective mentees for continuous mentoring and to disseminate the scientific findings from their summer research projects as presentations at professional meetings and publications in peer-reviewed journals. Communications between mentors and mentees was facilitated by consistent e-mail correspondents and face-to-face meetings at FAMU or national conferences. In addition, the FAMU faculty (Dr. Reams) met with the students enrolled at FAMU at least once each semester (up to three times annually). Baseline student surveys (Appendix X) and follow-up surveys (Appendix XI) were conducted to evaluate and continuously improve the ReTOOL program. In addition, a mentor follow-up survey (Appendix XII) was conducted for program feedback from the mentors. The program evaluation rating was on a scale of 1 to 5, with 5 being the best. The program ratings by students and mentors are provided in Tables 8 and 9 respectively. Some of the comments provided by the mentors and mentees are provided in Table 10. Based on the feedback, two items were noted to have scores lower than 3.5. The first item was the preparatory classes. Only one student had a rating less than 3 for the preparatory classes. The student noted his/her preference in taking preparatory classes only in his/her area of focus rather than broad coverage of classes. The ReTOOL faculty however strongly felt that it was important for all students to be exposed to preparatory classes covering behavioral science, basic science and clinical science research. Thus, no change was made to the preparatory classes. The second item was on community outreach experiences. Two students had a rating of 3 or less for this item. To address this, we have strengthened the structure of the community outreach process. Student training was limited to the UFHCC Community Cancer Resource Center, a new Center at HealthStreet. The ReTOOL community outreach experiences were coordinated and supervised by Mr. Sam Gaddy, the Community Director for the UFHCC Cancer Resource Center. | Table 8. Students Ratings of ReTOOL Program (5 being the Best) | | | |--|------------------------|-----------------| | Program Evaluation Items | 2012 | 2013 | | | Average Ratings | Average Ratings | | The preparatory courses provided during the program. | 4.25 | 3.40 | | The research training experiences provided by the program. | 4.75 | 4.60 | | Your interactions with your mentor. | 4.25 | 5.00 | | The quality of the mentoring experiences. | 4.75 | 4.80 | | Overall satisfaction with the training program. | 4.25 | 4.20 | | The quality of the training program. | 4.75 | 4.20 | | My community outreach experiences. | 3.75 | 3.20 | | The ability of the program to prepare me for career in
the area of | 4.5 | 4.00 | | prostate cancer. | | | | Communications with ReTOOL program mentor, director or staff. | 4.5 | 3.80 | | The stipend provided for the ReTOOL program. | 4.5 | 4.40 | | Table 9. Mentors Ratings of ReTOOL Program (5 being the Best) | | | |---|-----------------|-----------------| | Program Evaluation Items | 2012 | 2013 | | | Average Ratings | Average Ratings | | The preparatory courses provided to students during the program. | 3.00 | 3.50 | | The research training experiences provided to the students. | 4.50 | 4.25 | | Your interactions with your mentee(s). | 4.50 | 4.75 | | The quality of the mentor-mentee relationship. | 4.50 | 4.5 | | Overall satisfaction with your mentee(s). | 4.00 | 4.25 | | The quality of the training program. | 4.00 | 3.75 | | The ability of the program to prepare my mentee(s) for career in the area | 3.50 | 4.00 | | of prostate cancer. | | | | Communications with my mentee(s). | 2.50 | 4.00 | | Table 10. ReTOOL Program Mentors' and Mentees' Comments | | | | |---|---|---|--| | | 2012 ReTOOL Program Mentors' and Men | tees' Comments | | | | Mentees' Comments | Mentors' Comments | | | What did you like | "going to work every day with my mentor. I | "Interaction with mentees." | | | best about the | liked it best because I was able to see first-hand | "Daily interaction with mentees." | | | ReTOOL program | how every day research looks like." | | | | and why? | "The research was of great quality and I learned a | | | | | number of lab techniques that I can incorporate | | | | | into my further education." | | | | | "The best part about the program was my hands | | | | | on research experience working with live cells | | | | | and learning the techniques of the confocal | | | | | microscope." | | | | What did you like | "I wish I would have recorded the amount of | "Too short and could be extended." | | | least about the | community outreach hours I completed so that I | | | | ReTOOL program | could use them in different applications. I also | | | | and why? | wish that we (the students) would have received | | | | | some type of graduation certificate from our | | | | | training that we would be able to use in the future | | | | | to demonstrate to future employers, graduate | | | | | schools, and research labs that we have been | | | | | trained as future leaders in the field and that our | | | | | continued study of prostate cancer is something | | | | | that is supported and condoned by the ReTOOL | | | | II 1 | program." | 67 | | | How has the | "it has taught me what research really is. Also it | "Interaction with other scientists who were | | | ReTOOL program | has taught me that there is more than one way to do research"; "It has allowed me to see the need | mentors."; "Rewarding opportunity to | | | impacted you? | for research in Prostate cancer and the need for | teach and mentor minority students in the | | | | minorities doing this research." "Due to the | field of prostate cancer." | | | | quality research that I was able to conduct in the | | | | | program, I have not only been able to attend | | | | | prestigious research conferences but also have | | | | | been awarded." | | | | | 2013 ReTOOL Program Mentors' and Men | ntees' Comments | | | | Mentees' Comments | Mentors' Comments | | | What did you like | "I loved the faculty-student match up. I was | "Daily interaction with | | | best about | placed in a laboratory setting which coincided | mentees" | | | the ReTOOL | perfectly with my interests" | | | | | 1 1 2 3 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | program and | | "Going to the research | |--------------------------------|--|---| | why? | "I liked that there were 5 of us and the bonds
we made. If I had went somewhere by myself I | presentations at the end." | | | don't know if I would have enjoyed it as much. | "I got exposure to a very different | | | I also loved the mentor I was matched with. It was spot on! The stipend was exceptional as | mind-set about college and for ways for which people (my | | | well. As a student from out of state, I was able | mentee) are able to apply their | | | to comfortably pay for my transportation, | interests and opportunities for | | | housing, and living expenses" | cancer care and outreach. I imagine that all the mentees got at | | | | least some benefit from my | | | | different ways of achieving cancer care" | | What did you like | "I wish our ReTOOL interaction with the | "Students should have more formal | | least about the ReTOOL program | HealthStreet Community Outreach was better | classroom education during their stay at UF" | | and why? | coordinated. Not much time was spent doing actual community outreach." | UF | | How has the | "The ReTOOL Program has gotten me closer to | "Access to outstanding | | ReTOOL program impacted | doing what I love (making people happy, saving lives, and giving people hope) than I have ever | students." | | you? | been before. It has given me experiences that will | | | | help me strive toward making groundbreaking | | | | research in oncology." | | | | "ReTOOL has definitely opened my eyes to not | | | | only a world of research but also a world where health disparities still exist. I was completely | | | | unaware of the disparities that existed between | | | | African Americans and Caucasians as it relates to prostate cancer, before the program. I am | | | | definitely more interested in prostate cancer | | | | research than I was before I entered the | | | | program." | | | | "ReTOOL impacted my career by showing me | | | | that there is more to research than laboratory work. I never took into account public health. I | | | | like that my mentor is a physician that is | | | | heavily involved in the community and research that affects the public. She does not | | | | work in a lab or have a Ph.D. yet she still | | | | conducts research." | | | | | | | Fo | llow-up Annual Evaluation: 2015 ReTOOL Progr | am Mentees' Comments | | What did you like | Mentees' Comments "The best part of the program was the hands on tra | aining and professional development | | best about | provided by the program and Dr. Daaka." | | | the ReTOOL program and | "I loved the size of the program. Since there were | only 5 students we were able to form solid | | why? | relationships with ReTOOL staff." | omy 5 students we were able to form solid | | | I loved networking at UF. I used sciencedirect.com | to find prostate cancer articles written by | | | staff on campus, then I could email them if I had a | | | | also enjoyed working at HealthStreet with Mr. Gaddy as well as touring health conferences to collect my own research data. I loved to be able to choose my own project and mentor. | |--|--| | | I would have liked to get more insight about the process of applying to medical school from any previous applicants that were available and I would also have like the presentation given on GRE and MCAT to have been in greater detail. The MCAT exam is very different than any examinations an undergraduate has ever experienced and it is very important to hear from a person who has taken the exam and had some success with it. I also did not like that the odd numbered person in the group was stuck in a single room rather than sharing a three bedroom apartment with other causing a significant pay difference after expenses. | | | The exposure was the best part. I really learned so much from my mentor and this program has laid a new foundation in my life which has given me a platform to build upon. | | What did you like | "Cannot think of anything, I liked everything about it." | | least about the | | | ReTOOL program and | The only complaint I had about the ReTOOL program is the length of time that the program lasted. It took the whole summer to complete which I wish could have been shorter, but | | why? | because of the many activities and the training of the mentees the length was understandable. | | | | | | I would have enjoyed having more community outreach experiences. Fortunately, I was able to interact with the community because of my mentor. | | How has the
ReTOOL program
impacted you? | "The ReTOOL Program has greatly impacted my career. The program sparked an interest in health disparities and taught me the importance of behavioral science. I absolutely love and look up to my mentor. She has been of much help to me in the process of applying to medical school. Lastly, ReTOOL gave me the courage to apply to more internship. This past summer I interned at Washington University in St. Louis. | | | "The ReTOOL program has shown me how vital research is to the medical field and how necessary it is for minorities to participate and conduct disparities research on various communities that are in great need. I hope to get masters in biomedical or clinical sciences along with a medical doctorate in the future." | |
| "This program showed me that I'm capable of critical thinking and being successful in a lab based environment. It has also showed me the disparities with health care as it relates to the African American culture." | | | "It has prepared me for graduate school and has refined my research interests." | | | This program was an incredible experience that I can never forget. The amount of information that I learned in just three months about prostate cancer and the research world was above my expectations. The growth that I have made is without a doubt beneficial to me progressing towards the next chapter in my life. | Based on the follow-up 2015 survey, the current status of the ReTOOL alumni is summarized in Table 11. | Table 11. Status of ReTOOL Alumni | | | | | |-----------------------------------|-------------|---|--|--| | Trainee Name | Cohort Year | Status | | | | Michael Dumas | 2013 | Senior at FAMU | | | | Cassie Hobbs | 2013 | Senior at FAMU; Currently has been admitted to medical school at Howard University and on wait list admission for University of Florida | | | | Decoria McCauley | 2013 | Senior at FAMU; applied for the UF-FAMU Advanced ReTOOL Program. | | | | Olivia Moline | 2013 | Senior at FAMU; has been admitted to the Florida State University bridge program for medical school | | | | Allika Williams | 2013, 2014 | Senior at FAMU; applied for the UF-FAMU Advanced ReTOOL Program. | | | | Stephanie Alexis | 2012 | Junior at FAMU | | | | Danielle Anderson | 2012 | Completed Masters Degree at FAMU; Chemistry Teacher/
Adjunct Faculty Lab Instructor | | | | Tamieka Atkinson | 2012 | Awaiting decision for medical school admission | | | | Kacy Flowers | 2012 | Senior at FAMU | | | | Chloe Martin | 2012 | Doctoral (PhD) student at Howard University | | | We will continue to track trainees through annual survey. #### III. KEY RESEARCH ACCOMPLISHMENTS The key research accomplishments are summarized for each of the specific aims below. #### IIIa. Accomplishments for Specific Aim 1. Specific Aim 1 was to "Support the research training of five FAMU undergraduate students annually for two years." The expected outcomes and key research accomplishments for this aim are summarized in Table 12 below. | Table 12 . Expected Outcomes and Key Research Accomplishments | | | | |---|---|--|--| | Expected Outcomes | Key Research Accomplishments | | | | Establishment of a research training program | The ReTOOL program was successfully established at UF and | | | | focused on CaP | has received new funding from DOD. The applicant pool for | | | | | students has been expanded to include Bethune-Cookman | | | | | University, another HBCU in Florida. | | | | 10 FAMU students who are committed to | 10 FAMU students were successfully trained through the | | | | eliminating CaP disparities through research. | ReTOOL program. All the students expressed primary interest | | | | | in attending medical school and/or graduate program with the | | | | | goal of addressing health disparities through research or medical | | | | | care services. | | | | 10 completed projects by FAMU students under | 10 CaP projects were completed by the students. | | | | the supervision of UF scientists | | | | | Minimum of five peer-reviewed abstracts | 12 peer-reviewed abstracts were presented/co-presented by | | | | presented at national/international conferences | students at national/international conferences. | | | | Minimum of five peer-reviewed publications | Two peer-reviewed publications have been published and three | | | | | are in progress for submission to peer-reviewed journals. | | | | One community report annually to disseminate findings of trainees to the lay public | Students disseminated their research results at two annual health events: the <i>Africa American Men's Health Summit</i> in Orlando and the <i>Man Up for Health</i> program in Jacksonville, Florida. In | |---|---| | | addition, the students presented research progress to CaP survivors during the Alachua County Prostate Cancer Alliance meetings. | #### III.b. Accomplishments for Specific Aim 2. Specific Aim 2 was to "Provide continuous career development support for 10 FAMU students for the purpose of creating opportunities and fostering careers focused on eliminating CaP disparities." The expected outcome for this aim was a pipeline of future minority students that will lead to a competitive pool of underrepresented minorities poised to become the next generation of CaP clinicians and/or scientists. The key accomplishment was a cohort of ten underrepresented minorities who received didactic and experiential training in CaP research. The status of the students is summarized in Table 10 above. The ReTOOL program director and mentors continue to provide career development support for the 10 students. Through an NIH/National Cancer Institute award, we have also established an Advanced ReTOOL program, which will provide additional summer training experiences and post-baccalaureate opportunities to effectively bridge ReTOOL students to a graduate program or medical school. #### IV. REPORTABLE OUTCOMES The reportable outcomes are summarized for publications, presentations, grants funded and awards below. The ReTOOL students' and mentors are in bold font. #### IVa. Publications #### **Peer-Reviewed Publications** - 1. Chakraborty PK, Zhang Y, Coomes AS, Kim WJ, Stupay R, Lynch LD, **Atkinson T**, Kim JI, Nie Z, **Daaka Y.** G protein-coupled receptor kinase GRK5 phosphorylates moesin and regulates metastasis in prostate cancer. Cancer Res. 2014 Jul 1;74(13):3489-500. doi: 10.1158/0008-5472.CAN-13-2708. Epub 2014 Apr 22. PMID: 24755472 - 2. **Odedina FT**, Oluwayemisi AO, Pressey S, Gaddy S, Egensteiner E, Ojewale EO, **Moline OM**, **Martin CM**. Development and assessment of an evidence-based prostate cancer intervention programme for black men: the W.O.R.D. on prostate cancer video. Ecancermedicalscience. 2014 Aug 28;8:460. doi: 10.3332/ecancer.2014.460. eCollection 2014. Review. PMID: 25228916 #### <u>Publications In Progress</u> - 1. **Moline OM**, Awoyemi OO, , Ojewale EO, **Martin CM**, Pressey S, **Odedina FT**. Prostate Cancer Knowledge, Myths and Misconceptions Among Haitian Men. In Progress for submission to the Journal of Immigrant and Minority Health. - 2. **Martin CM**, Ojewale EO, Awoyemi OO, **Moline OM**, Pressey SA, and Odedina FT. Prostate Cancer Interventions for Black Men: A Status Report. In Progress for submission to the Journal of Health Communication. - 3. Pugh J, Flowers K, Neuberger M, Odedina FT, Gilbert S and Dahm P. Enrollment of Black Men in Prostate Cancer Randomized Controlled Trials. In Progress for submission to the Journal of the #### **IVb.** Presentations / Published Abstracts #### National/International Scientific Conferences - 1. **Martin CM**, Pressey SA, and **Odedina FT**. A Systematic Evaluation of the Prostate Cancer Interventions for Black Men. Poster presented at the 2nd Biennial Science of Global Prostate Cancer Disparities in Black Men Conference, November 2012. Nassau, Bahamas. - 2. Pugh J, Flowers K, Neuberger M, Odedina FT, Gilbert S and Dahm P. Enrollment of Black Men in Prostate Cancer Randomized Controlled Trials. 60th Annual James C. Kimbrough Urological Seminar, Society of Government Service Urologist, January 21, 2013, Kimbrough in Honolulu, HI. - 3. **Hobbs C.** G Protein-Coupled Receptor Kinase 5 (GRK5) Knockdown Sensitizes Prostate Cancer Cells to Docetaxel Treatment. Poster presentation at the AACR Science of Cancer Health Disparities in Racial/Ethnic Minorities and the Medically Underserved. December 6-9, 2013; Atlanta, GA. - 4. Pugh J, Flowers K, Neuberger M, Odedina FT, Gilbert S and Dahm P. Enrollment of Black Men in Prostate Cancer Randomized Controlled Trials. Southeastern Section of the American Urological Association, March 14, 2013, Williamsburg, VA. - 5. Pugh J, Flowers K, Neuberger M, Odedina FT, Gilbert S and Dahm P. Enrollment of Black Men in Prostate Cancer Randomized Controlled Trials. American Urological Association, May 4, 2013, San Diego, CA. - 6. **McCauley D**. The Readability of Patient Education Material Regarding Prostate Cancer. Poster presentation at the AACR Science of Cancer Health Disparities in Racial/Ethnic Minorities and the Medically Underserved. December 6-9, 2013; Atlanta, GA. - 7. **Moline O** and **Odedina FT**. Prostate Cancer Knowledge, Myths and Misconceptions Among Haitian Men. Poster presentation at the AACR Science of Cancer Health Disparities in Racial/Ethnic Minorities and the Medically Underserved. December 6-9, 2013; Atlanta, GA. - 8. **Moline O, Odedina F.**, Ojewale E., Pressey S. Prostate Cancer Knowledge, Myths, and Misconceptions Among Haitian Men. International Cancer Education Conference (ICEC) 2014. October 22 25, 2014; Clearwater, Florida - 9. **Hobbs C**, **Daaka Y**. G Protein-Coupled Receptor Kinase 5 (GRK5) Knockdown Sensitizes Prostate Cancer Cells to Docetaxel Treatment. International Cancer Education Conference (ICEC) 2014. October 22 25, 2014; Clearwater, Florida - 10. **Williams A, O'Dell W**. Establishing the Efficacy of Tangible Prostate Phantoms to Improve Screening Compliance of African American Men. International Cancer Education Conference (ICEC) 2014. October 22 25, 2014; Clearwater, Florida. - 11. **Martin C.** The Relationship Between Fear of Recurrence, Optimism and Coping in African-American Breast Cancer
Survivors. Minority Health and Health Disparities Grantee Conference, December 1-3, 2014 - 12. **Martin C.** The Relationship Between Fear of Recurrence, Optimism and Coping in African-American Breast Cancer Survivors. American Psychosomatic Annual Meeting March 23, 2015 #### <u>Institutional and Student Conferences/Workshops</u> - 1. **Martin, CM.** Prostate Cancer Interventions for Black Men. Oral discussion at the American Cancer Society Man-to-Man group, July 2012. Gainesville, Florida. - 2. Martin, CM. A Systematic Evaluation of the Prostate Cancer Interventions for Black Men. Oral and poster presented at the Florida Prostate Cancer Research Training Opportunities for Outstanding - Leaders: Summer Research Training Program at The University of Florida, July 27, 2012. Gainesville, Florida (Mentor: Dr. Folakemi Odedina). - 3. **Martin, CM**. A Systematic Evaluation of the Prostate Cancer Interventions for Black Men. Poster presented at the 2012 Graduate Feeder Student Research Conference at Florida A&M University, September 2012. Tallahassee, Florida. - 4. **Flowers, K.** "Participation of African American Men in Prostate Cancer Randomized Control Trials". Oral and poster presented at the Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders: Summer Research Training Program at The University of Florida, July 27, 2012. Gainesville, Florida (Mentor: Dr. Philipp Dahm). - 5. **Flowers, K.** "Participation of African American Men in Prostate Cancer Randomized Control Trials". Poster presented at the 2012 Graduate Feeder Student Research Conference at Florida A&M University, September 2012. Tallahassee, Florida. - 6. **Kacy Flowers**, Pugh J, **Dahm P**. The Participation of Black Men in Randomized Controlled Trials of Prostate Cancer. Oral presentation, 2012 Annual Biomedical Research Conference for Minority Students (ABRCMS), San Jose, California, USA, November 9, 2012. - 7. **Anderson, D.** "Analysis of the Relative Expression of Various Genes in Prostate and Kidney Cell Lines". Oral and poster presented at the Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders: Summer Research Training Program at The University of Florida, July 27, 2012. Gainesville, Florida (Mentor: Dr. Yehia Daaka). - 8. **Anderson, D.** "Analysis of the Relative Expression of Various Genes in Prostate and Kidney Cell Lines". Poster presented at the 2012 Graduate Feeder Student Research Conference at Florida A&M University, September 2012. Tallahassee, Florida. - 9. **Alexis, S.** "The Use of Technology Among Minorities". Oral and poster presented at the Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders: Summer Research Training Program at The University of Florida, July 27, 2012. Gainesville, Florida (Mentor: Dr. Henrietta Logan). - 10. **Alexis, S.** "The Use of Technology Among Minorities". Oral presentation at the 2012 Graduate Feeder Student Research Conference at Florida A&M University, September 2012. Tallahassee, Florida. - 11. **Alexis, S**. "The Use of Technology Among Minorities". Oral presentation at the Florida Undergraduate Research Conference, February 22-23, 2013. Gainesville, Florida. - 12. **Atkinson, T.** "The Effect of G Protein-Coupled Receptor Kinase 5 (GRK5) on Migration in PC3, DU145, and LNCaP Prostate Cancer Cell Lines". Oral and poster presented at the Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders: Summer Research Training Program at The University of Florida, July 27, 2012. Gainesville, Florida (Mentor: Dr. Zhongzhen Nie). - 13. **Atkinson, T.** "The Effect of G Protein-Coupled Receptor Kinase 5 (GRK5) on Migration in PC3, DU145, and LNCaP Prostate Cancer Cell Lines". Poster presented at the 2012 Graduate Feeder Student Research Conference at Florida A&M University, September 2012. Tallahassee, Florida. - 14. **Dumas M.** Enrollment of Black Men in Prostate Cancer Randomized Controlled Trials. Oral and poster presented at the Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders: Summer Research Training Program at The University of Florida, August 2, 2013. Gainesville, Florida (Mentor: Dr. Philipp Dahm). - 15. **Dumas M.** Enrollment of Black Men in Prostate Cancer Randomized Controlled Trials. Poster presented at the 2013 Graduate Feeder Student Research Conference at Florida A&M University, September 2013. Tallahassee, Florida. - 16. **Hobbs C.** G Protein-Coupled Receptor Kinase 5 (GRK5) Knockdown Sensitizes Prostate Cancer Cells to Docetaxel Treatment. Poster presentation at the 2013 Annual Biomedical Research Conference for Minority Students. November 13-16, 2013; Nashville, Tennessee. - 17. **Hobbs C.** G Protein-Coupled Receptor Kinase 5 (GRK5) Knockdown Sensitizes Prostate Cancer Cells to Docetaxel Treatment. Oral and poster presented at the Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders: Summer Research Training Program at The University of Florida, August 2, 2013. Gainesville, Florida (Mentor: Dr. Yehia Daaka). - 18. **Hobbs C.** G Protein-Coupled Receptor Kinase 5 (GRK5) Knockdown Sensitizes Prostate Cancer Cells to Docetaxel Treatment. Poster presented at the 2013 Graduate Feeder Student Research Conference at Florida A&M University, September 2013. Tallahassee, Florida. - 19. **McCauley D**. The Readability of Patient Education Material Regarding Prostate Cancer. Poster Presentation at the 2013 Annual Biomedical Research Conference for Minority Students. November 13-16, 2013; Nashville, Tennessee. - 20. **McCauley D.** The Readability of Patient Education Material Regarding Prostate Cancer. Oral and poster presented at the Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders: Summer Research Training Program at The University of Florida, August 2, 2013. Gainesville, Florida (Mentor: Dr. Nancy Hardt). - 21. **McCauley D.** The Readability of Patient Education Material Regarding Prostate Cancer. Poster presented at the 2013 Graduate Feeder Student Research Conference at Florida A&M University, September 2013. Tallahassee, Florida. - 22. **Moline O.** Prostate Cancer Knowledge, Myths and Misconceptions Among Haitian Men. Oral and poster presented at the Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders: Summer Research Training Program at The University of Florida, August 2, 2013. Gainesville, Florida (Mentor: Dr. Folakemi Odedina). - 23. **Moline, O.** Prostate Cancer Knowledge, Myths and Misconceptions Among Haitian Men. Poster presented at the 2013 Graduate Feeder Student Research Conference at Florida A&M University, September 2013. Tallahassee, Florida. - 24. Williams A, O'Dell W. Establishing the Efficacy of Tangible Prostate Phantoms to Improve Screening Compliance of African American Men. Oral presentation at the Florida Georgia Louis Stokes Alliance for Minority Participation (FGLSAMP), February 13 15 2014. Jacksonville, Florida. - 25. **Williams A.** Establishing the Efficacy of Tangible Prostate Phantoms to Improve Screening Compliance of African American Men. Oral and poster presented at the Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders: Summer Research Training Program at The University of Florida, August 2013. Gainesville, Florida (Mentor: Dr. Walter O'Dell). - 26. Williams A. Establishing the Efficacy of Tangible Prostate Phantoms to Improve Screening Compliance of African American Men. Poster presented at the 2013 Graduate Feeder Student Research Conference at Florida A&M University, September 2013. Tallahassee, Florida. - 27. **Williams A.** Establishing the Efficacy of Tangible Prostate Phantoms to Improve Screening Compliance of Black Men". UF-FAMU. Florida-Georgia Louis Stokes Alliance For Minority Participation (FGLSAMP) in Science Technology Engineering & Mathematics (STEM) Conference, February 13 15 2014. Jacksonville, Florida. - 28. **Williams A.** Establishing the Efficacy of Tangible Prostate Phantoms to Improve Screening Compliance of Black Men". UF-FAMU. The Florida A&M University 2014 Honors Conference, April 2014. Tallahassee, Florida. - 29. **Moline O., Odedina FT.**, Ojewale E., Pressey S. Prostate Cancer Knowledge, Myths, and Misconceptions Among Haitian Men. Emerging Researchers National Conference. February 20 22, 2014. Washington, DC. - 30. **Moline O., Odedina FT.**, Ojewale E., Pressey S. Prostate Cancer Knowledge, Myths, and Misconceptions Among Haitian Men. Emory STEM Symposium. March 26 28 2014, Atlanta, Georgia. - 31. **Moline O., Odedina FT.**, Ojewale E., Pressey S. Prostate Cancer Knowledge, Myths, and Misconceptions Among Haitian Men. Georgia Louis Stokes Alliance for Minority Participation (FGLSAMP), February 13 15 2014. Jacksonville, Florida. (3rd place winner) - 32. **Moline O, Odedina FT**., Ojewale E., Pressey S. Prostate Cancer Knowledge, Myths, and Misconceptions Among Haitian Men. Annual Biomedical Conference for Minority Students. November 12 15 2014, San Antonio, Texas #### IVc. Funded Extramural Grants based on the ReTOOL Program #### **P20 CA293909 (PI: Odedina)** 10/01/14 - 09/30/19 1.20 CM NIH / National Cancer Institute Florida Minority Cancer Research & Training Center: Feasibility Studies The primary objective is to develop a *Florida Minority Cancer Research & Training (MiCaRT) Center* that will expand our outstanding cancer research and training opportunities for underrepresented minority (URM) faculty and students at University of Florida and Florida A&M University, and ultimately grow the number of URM scientists and clinical investigators in biomedical research. The award includes the Advanced ReTOOL program ### James Esther King Biomedical Research Grant (Role – CoI {Odedina}; PI: Betsy Shenkman) 07/1/2014 – 06/30/2017 0.06 CM Florida Department of Health One Florida Cancer Control Network The purpose of the project is to enhance the infrastructure available to
conduct tobacco-related cancer and CVD pragmatic clinical trials in real world, primary care settings and to increase physician capacity to follow evidence-based guidelines for tobacco-related risk factor screening and brief interventions. The award includes a Minority Education Program (MEP) for underrepresented minority investigators and students. #### W81XWH-13-PCRP-STPA (Role - PI) 10/01/14- 9/30/16 0.84 CM **Department of Defense Prostate Cancer Research Program (PCRP)** The Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program: Creating Opportunities for Minority HBCU Students. The primary objective is to continue to sustain the Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program, an independent, competitive CaP research training program that creates opportunities and promotes careers in CaP research for minority students. #### IVd. Honors, Awards, and Recognition #### **Michael Dumas** - 1. 2nd Place Award at the FAMU Student Research Forum, Tallahassee, Florida. October 16, 2013. - 2. 3rd Place Award for the Ernest Everett Just Undergraduate Award for Excellence in Scientific Research, Columbia, South Carolina, February 28, 2014. #### **Cassie Hobbs** - 1. 1st Place Award at the FAMU Student Research Forum, Tallahassee, Florida. October 16, 2013. - 2. 1st Place Award for the Ernest Everett Just Undergraduate Award for Excellence in Scientific Research. Columbia, South Carolina. February 28, 2014. - 3. Annual Biomedical Research Conference for Minority Students Award in Immunology #### **DeCoria McCauley** - 1. 3rd Place Award at the FAMU Student Research Forum, Tallahassee, Florida. October 16, 2013. - 2. 3rd Place Award at the Annual Biomedical Research Conference for Minority Students conference held in Nashville, TN. November 13-16, 2013. - 3. President of the Rattler Association of Chemists (RAC), Tallahassee, FL. - 4. Inducted into the Alpha Kappa Mu Honor Society Spring 2014, Tallahassee, FL. - 5. Ernest Everett Just Excellence in Undergraduate Research Award (Given by Medical University of South Carolina) - 6. Annual Biomedical Research Conference for Minority Students Award in Immunology #### **Allika Williams** - 1. President of the FAMU A.N.I.M.E (Advancing New and Innovative Multicultural Experience) Club, Tallahassee, FL. - 2. Historian and Public Liaison for the FAMU BSO Art Club, Tallahassee, FL. - 3. FGLSAMP in Science Technology Engineering & Mathematics (STEM) Award, Tallahassee, FL. - 4. Florida-Georgia Louis Stokes Alliance For Minority Participation (FGLSAMP) in Science Technology Engineering & Mathematics (STEM) 2nd Place Oral Presentation Award for Life Sciences; February 2014 #### V. CONCLUSIONS The primary objective of the UF-FAMU ReTOOL Program was to develop, promote and sustain an independent, competitive CaP research training program that creates opportunities and promotes careers in CaP research for minority HBCU students. Our ultimate goal was to grow the number of underrepresented minority scientists and clinical investigators in higher education and academic leadership. The ReTOOL program was proposed in response to the need for a cadre of racially and ethnically diverse, well-trained cancer scientists in Florida who can: (1) increase the capacity for scientific research focused on underserved populations; (2) address cultural appropriateness of research conceptualization, design and implementation; (3) provide culturally appropriate cancer prevention, screening and treatment strategies to diverse populations; and (4) effectively and respectfully deliver interventions to eliminate cancer disparities. We addressed the following barriers that have been documented in the literature for underrepresented minority scientists to create opportunities and promote careers in cancer research: lack of committed role models; inadequate mentoring; insufficient preparation; low expectations; and lack of familiarity with scientific culture and idioms. These barriers were addressed through didactic training, collaborative research, mentorship, supervised independent reading, mentored grant writing, attendance and participation in conferences, mentored lab-based and community-based research, and career development. Overall, we achieved the expected outcomes outlined for the two specific aims proposed for this grant award. There were 12 published scientific abstracts; two peer-reviewed publication; three publications in progress; three grant awards based on the ReTOOL program, and 15 student awards. The curriculum vitae (CVs) of ReTOOL students are provided in Appendix XIII. #### VI. REFERENCES - 1. Jeste D, Twamley E, Cardenas V, Lebowitz B, Reynolds C III (2009) A call for training the trainers: focus on mentoring to enhance diversity in mental health research. Am J Public Health 99:S31 - 2. Shavers V, Fagan P, Lawrence D et al (2005) Barriers to racial/ethnic minority application and competition for NIH research funding. J Natl Med Assoc 97:1063. - 3. Prostate Cancer Task Force. (2000) Increasing awareness about Prostate Cancer: Recommendations of the Florida Prostate Cancer Task Force. Chapter 98-305, Florida Laws. Submitted to Governor Jeb Bush, the Florida Legislature, and the Secretary of the Department of Health. - 4. Swanson GM, Ward AJ. Recruiting minorities into clinical trials: Toward a participant-friendly system. *J Natl Cancer I.* 1995;87 (23), 1747-1759. - 5. Thomas CR, Pinto HA, Roach M, Vaughn CB. Participation in clinical trials: Is it state-of-the-art treatment for African Americans and other people of color. *J Natl Med Assoc* 1994, 86, 177-182. - 6. Allen P. Biomedical Research Warfare. Black Issues in Higher Education. 1999, March 18, 25-29. - 7. Recommendations of the clinical trials consensus panel. National Medical Association, *J Natl Med Assoc*. 2000, 92(10):464-71. - 8. Institute of Medicine (1999). The unequal burden of cancer: An assessment of NIH research and programs for ethnic minorities and the medically underserved. (MA Haynes & BD Smedley (Eds). National Academy Press, Washington DC. - 9. Haynes M, Smedley B (1999) The unequal burden of cancer: an assessment of NIH research and programs for ethnic minorities and the medically underserved. National Academy Press. - 10. Institute of Medicine (1999). The unequal burden of cancer: An assessment of NIH research and programs for ethnic minorities and the medically underserved. (MA Hayne & BD Smedley (Eds). National Academy Press, Washington DC. - 11. Norris KC, Agodoa LY (2005). The need for health professionals and scientists from underrepresented minority and disadvantaged communities. Ethn Dis 15:1–2. - 12. Rabionet S, Santiago L, Zorrilla C (2009). A multifaceted mentoring model for minority researchers to address HIV health disparities. Am J Public Health 99:S65. #### APPENDIX LIST | Appendix I | ReTOOL Program Information Brochures and Flyers | |---------------|--| | Appendix II | ReTOOL Program Application Materials | | Appendix III | ReTOOL Student Interview Evaluation Form | | Appendix IV | ReTOOL Program Orientation Packet | | Appendix V | Pictorial Summary of Student Activities | | Appendix VI | Program Agenda for the 2013 ReTOOL Welcome Reception | | Appendix VII | Announcement Flier for the ReTOOL Annual Research Showcase | | Appendix VIII | Copy of Plaque for the 2013 ReTOOL Program | | Appendix IX | Students Photo Voice Assignments for the 2013 ReTOOL Program | | Appendix X | ReTOOL Program Student Baseline Survey | | Appendix XI | ReTOOL Program Student Follow-up Survey | | Appendix XII | ReTOOL Program Mentor Follow-up Survey | | Appendix XIII | ReTOOL Trainees CVs | #### APPENDIX I #### **ReTOOL Program Information Brochures and Flyers** ATTENTION PHARMACY, NURSING, ALLIED HEALTH, BIOLOGY, CHEMISTRY, PSYCHOLOGY, & SOCIOLOGY STUDENTS! #### **GOT PLANS FOR SUMMER 2013?** # Think the ReTOOL Program! Paid Summer Cancer Research Training at UF #### Why the ReTOOL Program? - Experience the outstanding *Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL)* Program. - Hands-on summer research training experience at the University of Florida. - Interact with renowned prostate cancer scientists. - Career development opportunities. - Up to \$6,000 training support (for stipend and living expenses). For More Information, Contact Dr. Renee Reams at 850-561-2672 or renee, reams@famu.edu. The ReTOOL Program is a Prostate Cancer Research Training Program for FAMU undergraduate students at the University of Florida R. Renee Reams, PhD Faculty Advisor (FAMU) Folakemi T. Odedina, PhD Principal Investigator (UF) #### APPENDIX II #### **ReTOOL Program Application Materials** #### **UNIVERSITY OF FLORIDA and FLORIDA A&M UNIVERSITY** Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders ## RETOOL PROGRAM APPLICATION For 2013 Summer Research Training Program #### PLEASE SUBMIT ALL APPLICATION MATERIALS TO: R. Renee Reams, PhD Room 127 Dyson Bldg College of Pharmacy & Pharmaceutical Sciences Florida A& M University 1520 Martin Luther King Jr. Blvd Tallahassee, Fl 32307 Email: renee.reams@famu.edu Ph: 850-561-2672 #### Reference "ReTOOL Application" in the subject when submitting via email. Application Deadline January 11, 2013 Note that there are FIVE (5) SECTIONS on this application. All sections MUST be completed/addressed prior to the submission of your application. If you have any questions while completing this application, contact: Shannon Pressey, MS Research Programs Coordinator Pharmaceutical Outcomes and Policy College of Pharmacy University of Florida Gainesville, FL 32610 Office: 727-394-6162 Email: spressey@cop.ufl.edu All application materials are to be sent in one (1) email to renee.reams@famu.edu by the due date.
Incomplete applications WILL BE disqualified. ### SECTION 1. BACKGROUND INFORMATION ON STUDENT APPLICANT (First) (Middle) Name: _ _Date: _____ (Last) | Local Address:(City) | (State |) | (Zip Code) | | |---|---------------------------|-------------|--------------------|------------------------| | (City) | (State | •) | (Zip Code) | | | Telephone Number: () | E-m | ail Address | S: | | | Cell Number: () | | | | | | Permanent Address: | | | | | | (City) | (State) | | (Zip Code) | | | Telephone Number: () | | | Date of Birth: | Sex: FM | | Major: | | | Current Cumulative | e GPA (out of 4.0): | | Department: | | | College: | | | Academic Year (select one): Fre | eshman Sopho | omore | Junior | Senior | | Anticipated Graduation Date: _ | | | | | | Citizenship (check one) ¹ : Citize | enPermanent | Resident _ | Other | | | Race (check one): Black of | or African American | | American I | ndian or Alaska Native | | Asian | (e.g. Indian, Japanese, C | Chinese) | White/ Cau | casian | | Other | (please specify) | | | | | Are you Hispanic, Latino or of | Spanish origin? (check | one): | Yes | No | | SECTION 2: RESEARCH IN | NTEREST | | | | | Area of Research Interest (check | k one): | | | | | Basic Sciences | | | | | | Biomedical Sci | ences | | | | | Clinical Science | es | | | | Only US Citizens and Permanent Residents are eligible for the ReTOOL Training Progam. | Population Sciences | oulation | Sciences | | | |---------------------|----------|----------|--|--| |---------------------|----------|----------|--|--| #### SECTION 3. GENERAL ASSESSMENT In order to make a valid assessment of your individual needs, it is important that you provide frank and honest responses and comments to the following questions. Answer all questions candidly. | 1. | For the areas listed, indicate whether you feel your abilities are strong (S), average (A), or weak (W). | | | | | | |----|--|---------------------|---------------------------------|-------------------------------------|---|--| | | Writing | | Math | | | | | | Science | | Reading | | | | | 2. | Summarize the extent of your com | puter skills belo | ow (provide specific ex | amples): | | | | 3. | Are you comfortable interacting w | rith faculty (indi- | cate Yes or No)? | | | | | 4. | Are you comfortable interacting w | ith Fellow stude | ents (indicate Yes or No |))? | | | | 5. | How would you rate your public s | peaking skills (i | ndicate whether weak, | average, or strong)? | _ | | | 6. | For the areas listed, indicate wheth | ner your abilities | s are strong (S), average | e(A), or weak (W). | | | | | Getting Listening Note-taking | organized
skills | Research skills
Test anxiety | | | | | | Memory | | Test taking _ | | | | | 7. | Have you ever conducted any rese | arch? | If yes, briefly describ | e below: | 8. | Do you know what is involved in a | a literature revie | w? If yes, describe you | ar perception of literature review: | 9. | Do you plan to attend graduate sch | 100l? I | f so, what graduate maj | or are you considering? | | | | 10. D | Oo you plan to attend medical school? | | | | | |--------|---|--|--|--|--| | 11. S | ummarize your general strengths and weaknesses below: | SECT | ΓΙΟΝ 4. ADDITIONAL REQUIREMENTS FOR STUDENT APPLICANTS (Please attach): | | | | | | A. | <u>Statement of Purpose (one page):</u> This should include a description of your career goals and objectives, personal attributes and motivations. (Must be Typewritten) | | | | | | В. | Three (3) letters of recommendation from faculty members who taught you at Florida A&M University and are familiar with your academic potential. | | | | | | C. | Unofficial copy of your college transcript. | | | | | | D. | A one-page <u>Self assessment</u> on academic skills, study skills, and time management. (Must be Typewritten) | | | | | | E. | A one-page description of your <u>Career Interest</u> in Prostate Cancer Research. (Must be Typewritten) | | | | | | SECT | ΓΙΟΝ 5. CERTIFICATION | | | | | | | ignature below indicates that the information given on this application is true and complete to the best of my
ledge. | | | | | | | (Signature) (Date) | | | | | | | DO NOT WRITE IN THIS SPACE FILE INFORMATION | | | | | | Date F | Received: Date Processed: Date Accepted: Eligibility: Interview Score: | | | | | $\label{provide} \textbf{Provide any other comments/questions you have about the ReTOOL\ Training\ Program\ below:}$ | ReTOOL Program Application (Attach to application) | n Submission Checklist | |--|--| | | Completed Application Form | | | Statement of Purpose | | | Three (3) Sealed Letters of Recommendation | | | Unofficial College Transcript | | | Completed Self Assessment Form | | | Prostate Cancer Career Interest Statement | | | | #### SUBMIT ALL APPLICATION MATERIALS TO: R. Renee Reams, PhD Room 127 Dyson Bldg College of Pharmacy & Pharmaceutical Sciences Florida A& M University 1520 Martin Luther King Jr. Blvd Tallahassee, Fl 32307 Email: renee.reams@famu.edu Ph: 850-561-2672 Please reference "ReTOOL Application" in the subject line when submitting via email. Deadline: January 11, 2013 #### **ReTOOL Student Interview Evaluation Form** ### The Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program: Creating Opportunities for Minority HBCU Students #### **Student Interview Evaluation Form** | Student Name: | Interviewer: | |----------------|--------------| | Research Area: | GPA: | | | Strong | | <u>Good</u> | | Needs
Improvement | |--|--------|---|-------------|---|----------------------| | Written Statements | | | | | | | Personal Statement | 5 | 4 | 3 | 2 | 1 | | Self Assessment | 5 | 4 | 3 | 2 | 1 | | Prostate Cancer Interest Statement | 5 | 4 | 3 | 2 | 1 | | <u>Interview</u> | | | | | | | Communication: Candidate expresses thoughts clearly in writing and verbally; projects positive manner in all forms of communication; responds diplomatically. | 5 | 4 | 3 | 2 | 1 | | Problem Solving/ Decision Making: Candidate demonstrates ability to make decisions; involves others as appropriate; demonstrates ability to resolve issues. | 5 | 4 | 3 | 2 | 1 | | Building Trust: Candidate demonstrates ability to keep commitments and meet deadlines; exhibits integrity and honesty with colleagues and customers; demonstrates ability to be open to views of others; takes responsibility for own actions in a conflict resolution. | 5 | 4 | 3 | 2 | 1 | | Conflict Resolution: Candidate demonstrates ability to resolve conflict with person directly involved; demonstrates active listening skills; focuses on conflict resolution, not blame. | 5 | 4 | 3 | 2 | 1 | | Work Experience Rating: Does candidate possess experience directly related to the position? | 5 | 4 | 3 | 2 | 1 | #### ReTOOL Program Orientation Packet **College of Pharmacy**Department of Pharmaceutical Outcomes & Policy HPNP Building, Room 3334 101 South Newell Drive PO Box 100496 Gainesville, FL 32610-0496 Phone: (352) 273-6268 Fax: (352) 273-6270 # UNIVERSITY OF FLORIDA and FLORIDA A&M UNIVERSITY Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program #### Dear Applicant: Congratulations! We are delighted to inform you that you have been selected to participate as a student mentee in the UF-FAMU Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program. The training program will begin on May 10th and end on August 3rd, 2013. All ReTOOL students are expected to arrive on UF campus on May 10th, 2013. I have attached an orientation package for the ReTOOL program for your information and action. Carefully review the information in this package, sign the orientation acknowledgement form (on last page), and submit the signed form to Shannon Pressey by Friday, May 10th, 2013 or upon your arrival on campus. I look forward to working with you to foster your career training in prostate cancer. If you have any questions prior to meeting you on May 3rd, feel free to call me at 727-394-6162 or send an email to spressey@cop.ufl.edu. Sincerely, Shannon Pressey, MS hamofrany Program Manager – UF-FAMU ReTOOL Training Program Pharmaceutical Outcomes and Policy College of Pharmacy University of Florida Gainesville, FL 32610 ### Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program: #### **Orientation Package** #### **ReTOOL Program Background:** The long-term goal of the ReTOOL program is to increase the pool of minority prostate cancer researchers in Florida. The primary objective is to develop, promote and sustain an independent, competitive prostate cancer research training program that creates opportunities and promotes careers in prostate cancer research for minority HBCU students at Florida A&M University. The Florida ReTOOL program is funded by the Department of Defense (DoD) office of the Congressionally Directed Medical Research Programs (CDMRP). #### **ReTOOL Program Administration:** #### Principal Investigator & Program Director Folakemi T. Odedina, PhD Professor, Pharmaceutical Outcomes and Policy, College of Pharmacy Department of Radiation Oncology, College of
Medicine Assoc. Director for Health Disparities, Shands Cancer Center University of Florida Telephone: 727-394-6089 Facsimile: 727-394-6014 Email: fodedina@cop.ufl.edu #### **Faculty Advisor** R. Renee Reams, PhD Professor Of Biochemisty Section Chair, Medicinal Chemistry Section College of Pharmacy & Pharmaceutical Sciences Florida A&M University Tallahassee, Florida 32307 Telephone: <u>850-561-2672</u> Facsimile: <u>850-599-3731</u> Email: reneereams.famu@gmail.com renee.reams@famu.edu #### **Program Manager** Shannon Pressey, MS Research Programs Coordinator Pharmaceutical Outcomes and Policy College of Pharmacy University of Florida Gainesville, FL 32610 Telephone: 727-394-6162 Facsimile: 727-394-6014 Email: spressey@cop.ufl.edu #### **ReTOOL Program Policies & Procedures** #### Attendance: Students are expected to be present in their training labs, on time, each day. Please work directly with your mentor to establish a schedule for your attendance. If you are unable to attend work due to illness, you should call your mentor as soon as possible and email Ms. Shannon Pressey (spressey@cop.ufl.edu). ReTOOL summer break is from July $1^{st} - 5^{th}$, 2013 in observance of the 4^{th} of July holiday. #### **Dress Code:** Please be mindful that some trainees will be working in environments that may have specific safety regulations as it relates to proper dress code. **Make sure you get the official safety regulations from your mentor.** You are required to adhere to the dress code set by your mentor. In addition, note the policies below: - You may wear walking ("Bermuda")-type shorts but not ultra-short athletic (running) shorts or unusually tight shorts (i.e., "Spandex"). - For women, "tube tops," "halter tops," deep-set necklines, and very short, tight skirts should not be worn to class or work. Shirts and blouses must extend to the waistband. Bare midriffs are not acceptable. Please be conscious of the "fit" of your clothes when you are in different positions, e.g., standing vs. leaning over. - For men, a polo shirt with a collar is preferred. Please be modest and remain professional at all times. In the laboratories, OSHA regulations prohibit open-toed shoes. For purposes of safety, you must wear closed-toe shoes. When you participate in any clinical activity (e.g., shadowing, clerkships) and engage in patient care, you must dress in a professional manner. Men should wear a shirt, tie, long pants, belt, socks, and hard-soled shoes (i.e., no tennis shoes). Women should wear comparable attire. #### **Conduct:** Students are expected to be professional in their dealings with patients, colleagues, faculty and staff and to exhibit caring and compassionate attitudes. Professional behavior is defined as behavior appropriate to the circumstance. ATTITUDES OR BEHAVIORS INCONSISTENT WITH COMPASSIONATE CARE; REFUSAL BY, OR INABILITY OF, THE STUDENT TO PARTICIPATE CONSTRUCTIVELY IN LEARNING; DEROGATORY ATTITUDES OR INAPPROPRIATE BEHAVIORS DIRECTED AT PATIENTS, PEERS, FACULTY OR STAFF; MISUSE OF WRITTEN OR ELECTRONIC PATIENT RECORDS (I.E. ACCESSION OF PATIENT INFORMATION WITHOUT VALID REASON); SUBSTANCE ABUSE; OR OTHER UNPROFESSIONAL CONDUCT CAN BE GROUNDS FOR DISMISSAL. While the following policies have been highlighted please refer to UF's Student Code of Conduct for additional policies that you must adhere to: http://www.dso.ufl.edu/sccr/honorcodes/conductcode.php. #### Housing Female ReTOOL trainees will be residing in Diamond Village. Emory Gardner Diamond Memorial Village was built to house married students and their families who were displaced when Flavet I and II were closed in August 1965. Emory Diamond was President of the University of Florida Student Body (1950-51), Clerk of the Honor Court (1949-50), and Mayor of Flavet Village II (1949). #### Facilities: - 2-story masonry with brick veneer buildings - Commons building with a manager's office, laundry, recreation/study room - Playgrounds - 1-bedroom apartment square footage: 522 - 2-bedroom apartment square footage: 714 Major renovations were completed in 2005 which upgraded this facility to central air and heat as well as modernized the sprinkler and fire alarm systems. The cost of living for rent will be taken from each student's stipend up front; however utilities will be billed on a monthly basis. Parking decals are available on campus at a rate of \$35 per month. Note that decals are needed to park your vehicles at Diamond Village however you are encouraged to utilize public transportation via UF to navigate throughout campus. Decal fees will be taken out of stipends up front as well, if applicable. Male ReTOOL trainees will be residing in Tanglewood Village. The 208 units were built in two phases: 100 units were completed in 1968, and 108 units were completed in 1971. In addition to a new community center coming soon, Tanglewood features two story buildings with fun playgrounds, a pool and free resident parking. **Tanglewood Village Amenities** - High Speed Internet Access - Laundry Rooms - Cable Television - Water - Local Phone Service - Evening Security Patrols - Recreation Rooms - Free Parking (Tanglewood Only) Please visit the following link for housing policies: http://www.housing.ufl.edu/reslife/commstandards/communitystandards.pdf #### **Stipends** Stipend balance (minus housing, parking, and any other applicable fees) will be disbursed in 3 installments: - First Disbursement May 17th, 2013 - Second Disbursement June 28th, 2013 - Third Disbursement August 12th, 2013 (Final utility bills and walk-throughs will not be completed until after the summer training program has ended). #### **Health Facilities** While ReTOOL Summer Training students will be living and working on UF's campus, they will not be considered UF students. Therefore they are uninsured and will not receive any medical benefits that are included for students who pay UF tuition. It is recommended that should you have insurance coverage, that you find a local primary care physician or urgent care center that is within your provider network. If you have an emergency please dial 9-1-1. Should you require less severe medical attention please see facility options below: #### University of Florida Shands Eastside Community Practice 410 NE Waldo Road Gainesville, FL 32641 Phone: Adults (age 18 and above) (352) 265-7015 Pediatrics (ages 17 and under) (352) 265-7017 Fax (352) 265-7021 Hours: 8:00-5:00 Monday – Friday #### **Parking Decals** Each student that wishes to bring a vehicle may do so and will be provided a parking decal for their apartment complex, however you must have a valid driver's license as well as provide me with the following for your vehicle: - 1. Make - 2. Model - 3. Color - 4. Tag# - 5. VIN# ***Forward this information to Shannon Pressey via email, by no later than April 19th, 2013. #### Where to Report: On May 10th, 2013 **female** students are to report to Diamond Village. Driving directions are below: #### Driving directions to Diamond Village Apartments, Gainesville, FL 32603 | 1. Head north on S Monroe St toward E Pensacola St | 0.4 mi | |--|--------| | 2. Turn right onto E Tennessee St | 1.3 mi | | 3. Continue onto US-90 E/Mahan Dr | 6.3 mi | |---|---------| | 4. Merge onto I-10 E via the ramp to Lake City | 87.4 mi | | 5. Take exit 296A to merge onto I-75 S toward Tampa | 47.7 mi | | 6. Take exit 387 toward Gainesville | 0.2 mi | | 7. Merge onto State Road 26 E | 4.9 mi | | 9. Turn right onto SW 13th St | 0.6 mi | | 10. Turn right onto SW Murphree Way | 92 ft | | 11. Take the 1st left onto Diamond Rd | 0.2 mi | | Destination will be on the right | | | Diamond Village Apartments Gainesville, FL 32603 | | On May 10th, 2013 **male** students are to report to Tanglewood Village Apartments. Driving directions are below: **Driving directions to Tanglewood Apartments** 2901 SW 13th St Gainesville, FL 32608 | 1. Head north on S Monroe St toward E Pensacola St | 0.4 mi | |---|---------| | 2. Turn right onto E Tennessee St | 1.3 mi | | 3. Continue onto FL-10 E/US-90 E/Mahan Dr | 6.3 mi | | 4. Merge onto I-10 E via the ramp to Lake City | 87.4 mi | | 5. Take exit 296A to merge onto I-75 S toward Tampa | 52.3 mi | | 6. Take exit 382 for FL-121 N toward Gainesville | 0.2 mi | | 7. Turn left onto FL-121 N/SE Williston Rd | 2.3 mi | | Continue to follow SE Williston Rd | | | 8. Turn left onto US-441 N/SW 13th St | | | Destination will be on the right | | ## Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program: Creating Opportunities for Minority HBCU Students #### ReTOOL Summer 2013 Program Calendar May 10 – August 3, 2013 | May 10, 2013 | Official ReTOOL Starting Date - Students Resume at Diamond/Tanglewood Village, UF | |------------------------------|--| | May 13, 2013 | ReTOOL Program Orientation ** Tour of the UF Cancer Center, Health Sciences library, and other UF resources; Obtain ID badges and parking permits; Tour of the Gainesville community. | | May 14–16, 2013 | ReTOOL Didactic Training ** See ReTOOL class schedule. | | May 16, 2013 | ReTOOL Exam (Begins at 1:00pm) | | May 17, 2013 | ReTOOL Program Welcome Reception (8 – 10am)
Key Note: Yehia Daaka, PhD
*** Individual meetings with mentors | | May 20 – June 28, 2013 Exper | iential Training with ReTOOL Faculty Mentor (students resume to lab) Weekly Community Outreach Experiences with HealthStreet | | July 1 – 5, 2013 ReTO | OL Summer Break – No ReTOOL program activities | | July 12 – 26, 2013 | Experiential Training with ReTOOL Faculty Mentor (students resume to lab) Weekly Community
Outreach Experiences with HealthStreet | | August 2, 2013 Progra | am ReTOOL Annual Research Award Ceremony 9:00am-11:00noon: Poster Presentations by Trainees 1:00-3:00pm: Podium Presentations & Award Ceremony | Shannon Pressey, MS *** Research Programs Coordinator *** University of Florida Office: 727-394-6162 *** Email: spressey@cop.ufl.edu ## Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program Didactic Training Program: May 14-16,2013 | | Tuesday, May 14, 2013 | Wednesday, May 15, 2013 | Thursday, May 16, 2013 | |-----------------|---|---|---| | 8:00-9:00am | Molecular Prostate Cancer Biology and | Disparities in Health in America | Establishing and Maintaining a Successful | | | Basic Sciences Principles | Dr. Folakemi Odedina | Mentor-Mentee Relationship | | 9:00 - 10:00am | Dr. Yehia Daaka | HPNP Room G-105 | Dr. Folakemi Odedina & Dr. Phillip Dahm | | | CGRC Room 391 | | HPNP Room G-108 | | 10:00-11:00am | Prostate Cancer: Epidemiology, Diagnostic | Cultural Competency Workshops | | | | Evaluation and Treatment | UF CC Program | | | 11:00-12:00noon | Dr. Philipp Dahm | HPNP Room G-105 | | | | CGRC Room 391 | | | | 12:00-1:00pm | | Lunch Break | | | 1:00-2:00pm | Journal Club: ReTOOL Tool Box – | Socio-psychological Factors Related to | | | | Shannon Pressey, MS | Prostate Cancer | ReTOOL Exam | | 2:00-3:00pm | TBD | Dr. Folakemi Odedina | HPNP Room G-108 | | - | | HPNP Room G-105 | | | 3:00-4:00pm | Genetic Markers and Polymorphisms in | Ethical Issues in Research – Shannon | | | _ | Prostate Cancer | Pressey, MS | | | 4:00-5:00pm | Mentor: TBD | HPNP Room G-105 | | | • | TBD | | | ## Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program #### Weekly Research Seminar – Fridays at 1:00pm, HPNP Building RM G-201 | Date | Topic | Speaker | |----------|--|---------------------------------| | May 17 | Tour of Health Science Library Facilities (C2-41c) | Rae Jesano MSLS, AHIP | | May 24 | Literature Search Strategies | Rae Jesano MSLS, AHIP | | May 31 | Prostate Cancer Advocacy | Mr. Samuel Gaddy | | June 7 | Overview of Oncology | Thomas J. George, Jr., MD, FACP | | June 14* | Scientific Writing and Publications | Earlene Lipowski, PhD | | June 21 | TBA | TBA | | June 28 | Community Engagement | Linda B. Cottler, PhD, MPH | | | July 5: ReTOOL Summ | er Break | | July 12 | GRE & MCAT Tips – Shannon Pressey, MS | | | | Student Presentation – Michael Dumas | | | July 19 | Student Presentation – DeCoria McCauley | | | | Student Presentation – Allika Williams | | | July 26 | Student Presentation – Cassie Hobbs | | | | Student Presentation – Olivia Moline | | *Seminar on June 14th, 2013 will take place in the College of Pharmacy, RM 2306. #### **ReTOOL Training Program** #### **Student Emergency Contact Form** #### PLEASE PRINT ALL DETAILS CLEARLY | • | | | | |---|-----------------|------------------------|------------------------| | Last Name | | First Name | Middle Name | | Home Address: | | | | | City | State | Zip Code | Date of Birth | | City | State | Zip Code | Date of Bil til | | Cell Phone: Area Code (|) | Home Te | lephone: () | | Please list the peopl
local contact. | e you would lil | ke to be notified in o | case of emergency, in | | | | ke to be notified in o | case of emergency, inc | | local contact.
<mark>IN CASE OF EMERGEN</mark> | | ce to be notified in o | case of emergency, inc | | local contact.
<mark>IN CASE OF EMERGEN</mark> | CY CONTACT: | city State | Zip Code | | In CASE OF EMERGEN (1) Name & Relationship Street Address | CY CONTACT: | City State | | | In CASE OF EMERGEN (1) Name & Relationship Street Address | CY CONTACT: | City State | Zip Code | | In CASE OF EMERGEN (1) Name & Relationship Street Address Telephone () | CY CONTACT: | City State | Zip Code | | | | City | State | Zip Code | |---|--|--|----------------------------------|--| | Telephone (|) | Daytime Phone # (|) | | | ase note that | you may or may n | ot answer the following qu | <mark>estions at yo</mark> | <mark>our own discre</mark> | | Are you allergi | c to anything? Yes / N | Io | | | | If yes, please list | t all allergies. | | | | | | | | | | | Are you taking | any medication we sho | ould be aware of? Yes / No | | | | If yes: Please lis | st all medications we sho | ould be aware of: | | | | | ny medical/mobility/me | ntal health concerns of which we | | | | - | t medical/mobility/ment | al health concerns that we should b | e aware of: | | | - | t medical/mobility/ment | al health concerns that we should b | e aware of: | | | If yes, please list | requested on this card i | al health concerns that we should be a specific state of the second t | vent of a medic | al emergency, this | | The information information. In the case of en | requested on this card i
l be used by authorized of
mergency, I give permiss | s for emergency use only. In the e | vent of a medic
nest when com | al emergency, this
pleting all pertiner | #### **ReTOOL Training Program** #### **Orientation Package Acknowledgement Form** I hereby acknowledge the receipt of the ReTOOL Training Program orientation packet. I have carefully reviewed the information contained in this package and fully understand the requirement to adhere to the policies and procedures of the ReTOOL program. | ReTOOL Student Name: | | |----------------------------------|-----------| | ReTOOL Student Signature & Date: | | | ReTOOL Program Manager Name: | | | ReTOOL Program Manager Signatur | re & Date | ## APPENDIXV Pictorial Summary of Student Activities #### APPENDIX VI Program Agenda for the 2013 ReTOOL Welcome Reception Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program: Creating Opportunities for Minority HBCU Students #### **ReTOOL Program Welcome Reception** Friday, May 17, 2013, 8:00 – 10:00am #### Host: Shannon Pressey, MS | 8:00am | Welcome – Ms. Shannon Pressey, ReTOOL Program Manager | |--------|---| |--------|---| 8:05am Opening Remarks & ReTOOL Program Overview— **Dr. Folakemi Odedina, PI** & **Director** 8:30amReTOOL Students Introductions & Research Interests - Michael Dumas - Cassie Hobbs - DeCoria McCauley - Olivia Moline - Allika Williams 8:45amReTOOL Faculty Mentors Introductions & Research Interests - Dr. Yehia Daaka - Dr. Walter O'Dell - Dr. Nancy Hardt - Dr. Folakemi Odedina - Dr. Philipp Dahm 9:15am Excelling in Research – **Dr. Yehia Daaka, Professor & Research Director, UFPDC** 9:30amClosing Remarks – Dr. Folakemi Odedina, PI & Program Director 9:35am ReTOOL 2013 Program Photo Shot 9:45amIndividual ReTOOL Faculty-Student Meetings #### HAPPY 2013 RETOOL PROGRAM ## APPENDIX VII Announcement Flier for the ReTOOL Annual Research Showcase # PROSTATE CANCER RESEARCH SHOWCASE 2013 UF-FAMU RETOOL PROGRAM Research Training Opportunities for Outstanding Leaders (ReTOOL) Program #### Prostate Cancer Research Showcase Friday, August 2, 2013 9:00 AM—2:00PM **Poster Session:** 9AM-11AM, HPNP Building Atrium Area **Oral Presentations:** 1PM-2:30PM, HPNP Building Room, G-316 #### **PRESENTERS** DeCoria McCauley Cassie Hobbs Michael **Dumas** Olivia Allika Moline Williams #### **TOPICS** Prostate Education Material **Clinical Trial Representation** **Prostate Phantom Efficacy** Cancer Cell
Sensitization **Prostate Cancer in Haitians** DOD Prostate Cancer Research Program Award W81XWH-12-1-0083 ## APPENDIX VIII Copy of Plaque for the 2013 ReTOOL Progran• ## 1st Place ## UF-FAMU Prostate Cancer 2013 Research Training Opportunities for Outstanding Leaders (ReTOOL) Program DOD Prostate Cancer Research Program Award W81XWH- 12-1-0083 > ReTOOL Research Showcase Gainesville Florida August 2nd, 2013 Folakemi T. Odedina, PhD PI & Program Director ## APPENDIX IX Students Photo Voice Assignments for the 2013 ReTOOL Program FIRST PLACE IN THE ORAL AND POSTER PRESENTATION EXPOSITION. #### **Prostate Cancer Cell Sensitization** I was able to experience a variety of new things during my time in the ReTOOL program. I worked in Dr. Daaka's lab and learned several new techniques: one of which was how to "split" cells in a cell culture. ! worked along side Prabir Chakraborty and successfully completed a research project titled "G Protein-Coupled Receptor Kinase 5 Knockdown Sensitizes Prostate Cancer Cells to DocetaxeiTreatment." I won first place in the oral and poster exposition. ReTOOL also exposed me to community outreach. ! was able to inform African American men about the risk factors associated with Prostate Cancer:Though the program was intense. I did find time to relax. Dr. O'Dell invited the other interns and me to go canoeing at his lake house. **COMMUNITY OUTREACH** CELL CULTURE IN THE LAB DR. O'DELL'S LAKE HOUSE ## EMBARKING ON A JOUR NEY # KNOWN AS RESEACH WHEN I FIR.ST AR.RIVED IN AINESVILLE, I WAS VER.Y EXCITED. THIS WAS MY FIR.ST EXPERIENCE CONDUCTINRESEARCH AND I WAS VERY EAGER. TO LEARN AND CULTIVATE NEW TALENTS. I WAS UNSUR..E 10 HOW I WOULD NAVI A1E 1H/S jOUR..NEY NOR.. DID I KNOW 1HE 100LS I WOULD NEED.YE1I HAD 1HE 1ENACI1Y10 CON11NUE AND MAKE 1 HE FIR..SI SIEP. YET TO MY SUR.PR.JSE MY JOUR.NEY BEGAN WITH A STR..OKE OF THE KEYS. I WOULD SEAR.CH MULTIPLE DATABASES A.ND MAKE NUMER.OUS TR.I PS TO THE LIBR.A.R.Y A.5 I BEGA.N A LITER..ATUR..E R.EVIEW. IN ADDITION TO THE TIME | DEVOTED TO MY R.ESEAR.CH, | ALSO JOINED THE RETOOL TEAM. WE WENT TO MULTIPLE HEALTH SUMMITS. WE ASSISTED IN DATA COLLECTION AND DP- TA ENTR.Y THAT WOULD BE USED TO A.SSESS THE IMPACT OF THESE SUMMITS. EVEN TAKINC; TIME TO VISIT HEALTHSLR.EET A FEW TIMES TO LEAR.N EVER.Y STEP OF R.ESEAR.CH, FR.OM CLINICAL TR.IAL TO LITER.ATUR.E R.EVIEW. AFTER-. A JOYOUS SUMMER-. OF EXPLO R-.ATION. I WAS EAGER-. TO SHAR-.E THE FINDINGS OF MY R-.ESEAR-.CH WITH OTHER-.S. VNTIL THE NEXT VOYAGE. -MICHAEL DUMAS # ReTOOL Prostate Cancer Research Training Opportunities for Outstanding Leaders 09 August 2013 ### The Readability of Patient Education Material Regarding Prostate Cancer by DeCoria McCauley Distributing my surveys and patient educati on material on the Mobile Outreach Clinic. You will learn to savor words and language...We don't read and write poetry because it's cute. We read and write poetry because we are members of the human race. And the human race is filled with passion...The powerful play goes on and you may contribute a verse. What will your verse be? Prof John Keating in Dead Poets Society (Taken from a display case in the College of Medicine) Data Collection for my project Prostate Cancer Knowledge Myths and Misconceptions among Haitian Men began June 15th, 2013 in Orlando Florida. As a team we worked together to begin a successful study. This is the first study ever focusing on myths and misconceptions among Haitian Men. ■ was so proud of myself breaking out of my shell and collecting data for the first time in my life. The men were very friendly and ∎oved the free T-shirts they received. It was the beginning to a great start for me. Thank you so much ReTOOL for everything that ■ have learned in such a short time. The experience was phenomenal and one that ■ can never forget. The students and ■ will forever be linked thanks to this experience. Dr. Odedina can not be thanked enough for being an amazing mentor. ■ am so grateful to have met her as well as everyone as at ReTOOL. Photo Voice: Olivia Moline Reaching out into the nearest community is one of the best ways to accomplish any goal and experience the joys of networking! Before I could begin to reduce African American health disparities in prostate cancer, people in my nearest community, the faculty and students of the University of Florida Health, were gracious enough to give me more than a helping hand in every aspect of my ReTOOL project. It is only fair to acknowledge and thank the many people who reached out to me and helped lift me up, without whom, this project would have been impossible. ~Allika Williams (Clockwise: Dr. Long, IRB-02 Coordinator; Dr. Hardt, Health Disparities Professor; Dr. Reams and Dr. Odedina, ReTOOL Coordinators; Dr. O'Dell, my Mentor) The Methodology of my experiment included three steps: <u>Step 1:</u> In the intervention arm of the study, the prostate phantoms were shown to participants. <u>Step 2:</u> Following the tangible experience of the prostate phantoms, participants filled out a survey <u>Step 3:</u> In an hour, the prostate phantoms were placed out of sight, allowing participants to be informed of the purpose of prostate cancer screening, without the prostate phantom demonstrations. for doctors to practice spinal surgery on. The results of using a 3-D printer are incredibly lifelike and rival my own artistic creations in believability. Dr. O'Dell and I could not be more amazed with the outcome and the realistic quality the polyvinyl chloride prostate phantoms and their tumors! Community outreach is about helping other people regardless of what small amount you feel you can offer them based on their age, race, or social standing or what they can offer you in return. I plan to utilize health disparities class and use Maslow's Hierarchy of Needs to prevent chronic diseases and reduce the death rates of the people living in my birth town, Waco, Texas. Top to Bottom: Sensory Lab; "Palpation Station" at HealthStreet; HealthStreet with Ms. Graham; Men's Information at the Downtown Library. ## APPENDIX X ReTOOL Program Student Baseline Survey | Participant Information. | | |--|--| | | | | ReTOOL Survey type (check one) | ☐ Y1 Baseline data (May) ☐ Y1 Follow up (Nov) ☐ Y2 May Follow up ☐ Y3 Nov Follow up ☐ Y3 Nov Follow up ☐ Y4 May Follow up ☐ Y4 Nov Follow up ☐ Y5 May Follow up ☐ Y5 May Follow up ☐ Y5 Nov Follow up | | Survey ID | | | Survey ID | | | Date | | | Name of interviewer | | | Number of calls (check each time organization was contacted) | 1 2 3 4 5 6 7 8 9 10 | Hello, my name is (FULL NAME) and I'm a research assistant calling on behalf of the University of Florida ReTOOL program. I understand that you have been accepted to participate in the ReTOOL summer program beginning in May. We are contacting you to get some baseline information from you in order to document the effectiveness of the ReTOOL program. Is this a good time for you? (IF YES, CONTINUE. IF NO, SCHEDULE A CALL BACK TIME.) **ONCE CONFIRMED:** (Read the following carefully to the participant) As you are aware, the ReTOOL program is a prostate cancer research training program for minority students at Florida A&M University (FAMU). To evaluate the effectiveness of the program, the UF Survey Research Center (UFSRC) will track trainees through bi-annual surveys for five years after participation in the program to determine their career progress. Today, we just want to get some background information from you to assist us with the future evaluations. Do you have any questions for me about this survey? (IF NO, CONTINUE. IF YES, ANSWER THE QUESTIONS.) <u>Section I – Background & Contact Information</u> My first series of questions is about your background and contact information. | What is your last name? | | |--|--| | What are your first and middle | | | names? | | | What is/are your current phone | | | numbers? | | | What is/are your email address(es)? | | | What is your current address? | | | What is your permanent address? | | | Given that we will need to contact | | | you in the future to continue to track | | | how the ReTOOL program | | | impacted your career; please provide | | | phone numbers, e-mail addresses, | | | and/or home addresses that are | | | best contacts to reach you within | | | the next year. | | | | | | What is your racial background? (check one) | ☐ Black or African American ☐ American Indian or Alaska Native | | | ☐ Asian (e.g. Indian, Japanese, Chinese) ☐ White/ Caucasian | | | ☐ Other (please specify) | | Are you Hispanic, Latino or of | ☐ Yes ☐ No | | Spanish origin? (check one) What is your gender? (check one) | ☐ Male ☐ Female | | How old are you? | | <u>Section I – Academic Institution Information</u> My next series of questions is about your academic program and institution. | Which institution do you currently | | | | |--|----------------------------|--------------------------|--| | attend? | | | | | What is your major? | | | | | | | | | | What is your minor? | | | | | What is your academic department? | | | | | Which college is your academic | | | | | department located? | | | | | What is your Academic
Year (select | ☐ Freshman ☐ Sophor | more Unior Senior | | | one): | | | | | | ☐ Masters level ☐ Ph | nD level Medical school | | | | ☐ Other professional S | School (state) | | | | | | | | When is your anticipated graduation year? | | | | | | | | | | year? Section III – Research Interests & R | | | | | year? Section III – Research Interests & R Finally, the next series of questions is | | | | | Section III – Research Interests & R Finally, the next series of questions is Who is your primary mentor for the | □ Basic Sciences | ☐ Biomedical Sciences | | | Section III – Research Interests & R Finally, the next series of questions is Who is your primary mentor for the ReTOOL program? What is your area of research? (check one): | s about your research into | erests. | | | Section III – Research Interests & R Finally, the next series of questions is Who is your primary mentor for the ReTOOL program? What is your area of research? (check | □ Basic Sciences | ☐ Biomedical Sciences | | | Section III – Research Interests & R Finally, the next series of questions is Who is your primary mentor for the ReTOOL program? What is your area of research? (check one): At this time, what would you say are | □ Basic Sciences | ☐ Biomedical Sciences | | | Section III – Research Interests & R Finally, the next series of questions is Who is your primary mentor for the ReTOOL program? What is your area of research? (check one): At this time, what would you say are your research interests? | □ Basic Sciences | ☐ Biomedical Sciences | | | Section III – Research Interests & R Finally, the next series of questions is Who is your primary mentor for the ReTOOL program? What is your area of research? (check one): At this time, what would you say are your research interests? At this time, what would you say is | □ Basic Sciences | ☐ Biomedical Sciences | | Thank you for participating in this survey. Do you have anything else you would like to share with us about yourself or the ReTOOL program? Thanks. END. #### APPENDIX XI ReTOOL Program Student Follow-up Survey | Participant Information. | | |----------------------------------|--------------------------| | | | | | | | | ☐ Y1 Baseline data (May) | | | ☐ Y1 Follow up (Nov) | | ReTOOL Survey type (check one) | ☐ Y2 May Follow up | | | ☐ Y2 Nov Follow up | | | ☐ Y3 May Follow up | | | ☐ Y3 Nov Follow up | | | ☐ Y4 May Follow up | | | ☐ Y4 Nov Follow up | | | ☐ Y5 May Follow up | | | ☐ Y5 Nov Follow up | | | | | Survey ID | | | Date | | | Name of interviewer | | | | | | Number of calls (check each time | 1 2 3 4 5 6 7 8 9 10 | | organization was contacted) | | Hello, my name is (FULL NAME) and I'm a research assistant calling on behalf of the University of Florida ReTOOL program. I understand that you participated in the ReTOOL summer program in 20 ____ (state year). We are contacting you to get some information from you in order to document the effectiveness of the ReTOOL program. Is this a good time for you? (IF YES, CONTINUE. IF NO, SCHEDULE A CALL BACK TIME.) **ONCE CONFIRMED:** (Read the following carefully to the participant) As you are aware, the ReTOOL program is a prostate cancer research training program for minority students at Florida A&M University (FAMU). To evaluate the effectiveness of the program, the UF Survey Research Center (UFSRC) will track the ReTOOL program participants through bi-annual surveys for five years after participation in the program to determine their career progress. Today, we will be asking you questions about your career and your feedback about the ReTOOL program. Do you have any questions for me about this survey? (IF NO, CONTINUE. IF YES, ANSWER THE QUESTIONS.) #### Section I - Background & Contact Information My first series of questions is to reconfirm your background and contact information. | What is your last name? | | |--|--| | What are your first and middle | | | names? | | | What is/are your current phone | | | numbers? | | | What is/are your email address(es)? | | | What is your current address? | | | What is your permanent address? | | | Given that we will need to contact | | | you in the future to continue to track | | | how the ReTOOL program | | | impacted your career; please provide | | | phone numbers, e-mail addresses, | | | and/or home addresses that are | | | best contacts to reach you within | | | the next year. | | | What is your racial background? (check one) | ☐ Black or African American ☐ American Indian or Alaska Native | | | ☐ Asian (e.g. Indian, Japanese, Chinese) ☐ White/ Caucasian | | | ☐ Other (please specify) | | Are you Hispanic, Latino or of Spanish origin? (check one) | □ Yes □ No | | What is your gender? (check one) | ☐ Male ☐ Female | | How old are you? | | <u>Section II – Academic Institution Information</u> My next series of questions is about your academic background. | Are you currently enrolled in school as | Are you currently enrolled in school as undergraduate, professional or graduate students? | | | | |---|---|--|--|--| | ☐ Ves (If ves continue with the que | ☐ Yes (If yes, continue with the questions below) | | | | | Tes (if yes, continue with the questions below) | | | | | | ☐ No (If No, go to Section III) | | | | | | Which institution do you currently | | | | | | attend? | | | | | | attend? | | | | | | What is your major? | | | | | | | | | | | | What is your minor? | | | | | | What is recommendant a demonstrate of | | | | | | What is your academic department? | | | | | | Which college is your academic | | | | | | | | | | | | department located? | | | | | | What is your Academic Year (select | ☐ Freshman ☐ Sophomore ☐ Junior ☐ Senior | | | | | one): | □ Freshman □ Sophomore □ Junior □ Semor | | | | | one). | ☐ Masters level ☐ PhD level ☐ Medical school | | | | | | | | | | | | ☐ Other professional School (state) | | | | | When is your anticipated graduation | | | | | | year? | | | | | | | | | | | | | | | | | | Section III – Employment information | on . | | | | | | | | | | | Are you currently employed? | | | | | | N (If | -4° | | | | | ☐ Yes (If yes, continue with the que | stions below) | | | | | ☐ No (If No, go to Section IV) | | | | | | Where are you employed? | | | | | | | | | | | | What is your job title and/or position? | | | | | | | | | | | | Please provide your work phone | | | | | | number, email address and business | | | | | | address. | Does your job involve research and if | | | |--|-------------------------------|---------------------------| | yes, what type of research? | | | | Does your job involve health care, and | | | | if yes, what type of health care | | | | service? | | | | Section IV — Research Careers & Scholar
The next series of questions is about your | | | | At this time, what would you say are your | | | | research interests? | | | | What is your area of research? (check one): | ☐ Basic Sciences | ☐ Biomedical Sciences | | | ☐ Clinical Sciences | ☐ Population Sciences | | | ☐ None, not interested in | research | | At this time, what would you say is your | | | | | | | | career plan? | | | | career plan? What are some of your scholarly achiever | nents since your participatio | on in the ReTOOL program? | | - | • • • | on in the ReTOOL program? | | What are some of your scholarly achiever | nt questions) | on in the ReTOOL program? | | What are some of your scholarly achiever (check all that apply and complete relevant Now attending / attended graduate school | nt questions) | on in the ReTOOL program? | | What are some of your scholarly achiever (check all that apply and complete relevant Now attending / attended graduate school Institution | nt questions) | on in the ReTOOL program? | | What are some of your scholarly achiever (check all that apply and complete relevant Now attending / attended graduate school Institution Department & Degree | nt questions) | on in the ReTOOL program? | | What are some of your scholarly achiever (check all that apply and complete relevant — Now attending / attended graduate school — Institution — Department & Degree — Specialized Area | nt questions) | | | What are some of your scholarly achiever (check all that apply and complete relevant Now attending / attended graduate school Institution Department & Degree | nt questions) | | | What are some of your scholarly achiever (check all that apply and complete relevant Now attending / attended graduate school Institution Department & Degree Specialized Area Graduation Year Now attending / attended medical school | nt questions) | | | What are some of your scholarly achiever (check all that apply and complete relevant Now attending / attended graduate school Institution Department & Degree Specialized Area Graduation Year Now attending / attended medical school Institution | nt questions) | | | What are some of your scholarly achiever (check all that apply and complete relevant Now attending / attended graduate school Institution Department & Degree Specialized Area Graduation Year Now attending / attended medical school Institution Institution | nt questions) | | | What are some of your scholarly achiever (check all that apply and complete relevant Now attending / attended graduate school Institution Department & Degree Specialized Area Graduation Year Now attending / attended medical school Institution Specialized Area | nt questions) | | | What are some of your scholarly
achiever (check all that apply and complete relevant Now attending / attended graduate school Institution Department & Degree Specialized Area Graduation Year Now attending / attended medical school Institution Specialized Area Graduation Year Graduation Year Graduation Year | nt questions) | | | ☐ Published in peer-review publications (l | list below) | |--|------------------| | ☐ Received awards for my work (list below | w) | | ☐ New appointments or leadership initiati | ves (list below) | | What are some other scholarly | | | activities that you think you have | | | achieved since your participation in | | | the ReTOOL project? | | | | | #### Section IV - ReTOOL Program Evaluation On a scale of 1-5, with 5 being the best, please state your overall evaluation of the following components of the ReTOOL program. | | 1 | 2 | 3 | 4 | 5 | |--|---|---|---|---|---| | | | | | | | | The preparatory courses provided during the program. | | | | | | | The research training experiences provided by the program. | | | | | | | Your interactions with your mentor. | | | | | | | The quality of the mentoring experiences. | | | | | | | Overall satisfaction with the training program. | | | | | | | The quality of the training program. | | | | | | | The ability of the program to prepare me for career in | | | | | | | the area of prostate cancer. | | | | | | | | | | | | | | Communications with ReTOOL program mentor, | | | | | | | director or staff. | | | | | | | Which of the following ReTOOL program personnel do you still communicate with? | | |---|--| | ☐ UF Program Director, Dr. Folakemi Odedina | | | ☐ FAMU Faculty Advisor, Dr. Renee Reams | | | ☐ UF ReTOOL Program Manager or Staff (state name) | | | ☐ My mentor (state name) | | | Other (state name) | | | What did you like least about the ReTOOL program and why? | | | | | | What did you like best about the ReTOOL program and why? | | | In your own words, please state how the ReTOOL program has impacted your career. | | | | | | | | | Thank you for participating in this survey. Do you have anything else you would like to share with us about yourself or the ReTOOL program? | | | | | | | | | | | Thanks. END #### APPENDIX XII | Participant Information. | | | | | | | | | | | | | |----------------------------------|---|------------|-----|-------|------|-------|------|---|---|----|--|--| | | | | | | | | | | | | | | | 34 | | | | | | | | | | | | | | | | Y 1 | Bas | selin | e da | ta (N | Aay) |) | | | | | | | | Y2 | Ma | y Fo | llow | up | | | | | | | | ReTOOL Survey type (check one) | | Y3 | Ma | y Fo | llow | up | | | | | | | | | | Y4 | Ma | y Fo | llow | up | | | | | | | | | | Y5 | Ma | y Fo | llow | up | Survey ID | | | | | | | | | | | | | | Date | | | | | | | | | | | | | | Name of interviewer | | | | | | | | | | | | | | Number of calls (check each time | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | organization was contacted) | | | | | | | | | | | | | Hello, my name is (FULL NAME) and I'm a research assistant calling on behalf of the University of Florida ReTOOL program. We are contacting you because you are one of the mentors for the ReTOOL program students. We are doing a follow-up survey to document the effectiveness of the ReTOOL program. Is this a good time for you? (IF YES, CONTINUE. IF NO, SCHEDULE A CALL BACK TIME.) **ONCE CONFIRMED:** (Read the following carefully to the participant) As you are aware, the ReTOOL program is a prostate cancer research training program for minority students at Florida A&M University (FAMU). To evaluate the effectiveness of the program, the UF Survey Research Center (UFSRC) will survey mentors annually for five years, from 2012 to 2017. Today, we will be asking you general questions about your experiences as a mentor for the ReTOOL program. Do you have any questions for me about this survey? (IF NO, CONTINUE. IF YES, ANSWER THE QUESTIONS.) ## <u>Section I – Background & Contact Information</u> My first series of questions is to reconfirm your background and contact information. | ing the source of questions is to reco | 7 | |--|---| | Confirm mentor's name | | | What is/are your current phone | | | numbers? | | | What is/are your email address(es)? | | | Given that we will need to contact | | | you in the future to continue to track | | | the effectiveness of the ReTOOL | | | program; please provide phone | | | numbers, e-mail addresses, and/or | | | addresses that are best contacts to | | | reach you within the next year. | | | What is your racial background? (check one) | □ Black or African American □ American Indian or Alaska Native □ Asian (e.g. Indian, Japanese, Chinese) □ White/ Caucasian □ Other (please specify) | | Are you Hispanic, Latino or of Spanish origin? (check one) | □ Yes □ No | | What is your gender? (check one) | ☐ Male ☐ Female | | | your academic institution and research interests. | | Current employer? | | | What are your academic department | | | and college? | | | What is your current work address? | | | What is your Academic Title: | ☐ Assistant Professor ☐ Associate Professor ☐ Full | | | Drofessor | | | Other (state) | | |---|----------------------|-----------------------| | What is your area of research? (check one): | ☐ Basic Sciences | ☐ Biomedical Sciences | | Please provide us with key words for | ☐ Clinical Sciences | Population Sciences | | your area of expertise. | | | | Section III – The ReTOOL Program The next series of questions is about | | | | Were you assigned a mentee for this ye | ar's ReTOOL program? | | | ☐ Yes (If yes, continue with the que | stions below) | | | No (If No, go to Section IV) Who is your primary mentee for this | | | | year's ReTOOL program? | | | | Were you involved in the selection of | ☐ Yes | | | your mentee? | □ No | | | What is your expectation for this | | | | mentee? | | | | What is your expectation for the | | | | ReTOOL program? | | | | | | | | Section IV – Research Careers & Sc
The next series of questions is about | <u> </u> | · previous mentee(s) | | Not counting your current ReTOOL | | | | student, how many students have you | | | | mentored under the ReTOOL | | | | program? What are their names? | | | | Do you know where your previous | | | | | | |--|---|--|--|--|--| | ReTOOL mentee(s) are, i.e. their | | | | | | | academic program or employment? | | | | | | | | | | | | | | ☐ Yes (please state) | | | | | | | \square No | | | | | | | | | | | | | | What are some of the scholarly collaboration | orations you had with your ReTOOL mentee(s)? (check all | | | | | | what are some of the scholarry conabo | orations you had with your Re100L mentee(s). (cheek an | | | | | | that apply and complete relevant ques | tions) | ☐ Presented at national/international co | nferences (list below) | ☐ Published in peer-review publications | s (list below) | ☐ Received awards for our work (list below) | | | | | | | Cocceived awards for our work (fist below) | ☐ New appointments or leadership initi | atives due to our work (list below) | ☐ Other scholarly accomplishments (list below) | $\frac{Section\ IV-ReTOOL\ Program\ Evaluation}{On\ a\ scale\ of\ 1-5,\ with\ 5\ being\ the\ best,\ please\ state\ your\ overall\ evaluation\ of\ the\ following\ components\ of\ the\ ReTOOL\ program.}$ | | 1 | 2 | 3 | 4 | 5 | |--|---|---|---|---|---| | The preparatory courses provided to students during the program. | | | | | | | | | | | | | | The research training experiences provided to the | | | | | | |--|------------|----------|-----------|-------------|---------| | students. | | | | | | | Your interactions with your mentee(s). | | | | | | | The quality of the mentor-mentee relationship. | | | | | | | Overall satisfaction with your mentee(s). | | | | | | | The quality of the training program. | | | | | | | The ability of the program to prepare my mentee(s) for | | | | | | | career in the area of prostate cancer. | | | | | | | | | | | | | | Communications with my mentee(s). | | | | | | | Please list your ReTOOL mentee(s) that you still comm | nunicate v | vith? | | | | | What did you like least about the ReTOOL program as | nd why? | | | | | | | | | | | | | What did you like best about the ReTOOL program ar | nd why? | | | | | | In your own words, please state how the ReTOOL prog | gram has | impacted | your care | er as a sci | entist. | Thank you for participating in this survey. Do you have anything else you would like to share with us about yourself or the ReTOOL program? | | | | | | |---|---|--|--|--|--| | | | | | | | | | | | | | | | | - | Thanks. END. | | | | | | ### Appendix XIII #### ReTOOL Trainees CVs #
Allika Williams | | Florida Agricultural & Mechanical University (FAMU), Tallahassee, FL | | |------------------------------------|---|--| | EDUCATION | Majors: Pre-Medicine Biology and Fine Arts, 3.53 GPA Honors Program, Track III (Honors Thesis) Anticipated Degree: Bachelor of Science, May 2015 | August 2012 – Present | | | School for the Talented and Gifted at Townview (TAG), Dallas, TX | August 2008 – June 2012 | | | Advanced Placement Degrees Awarded: Associates of Arts and High School
Diploma Summa Cum Laude (3.7 GPA – Unweighted) | | | | , , , , , , , , , , , , , , , , , , , | | | | FAMU Department of Biology Tutoring Laboratory; Biology Tutor | January 2013 – April 2013 | | EMPLOYMENT
HISTORY | Clinical Experience | | | & | Methodist Hospital Junior Volunteer; Assistant, Dallas, TX Alachua County Mobile Outreach Clinic, Gainesville, FL HealthStreet Outreach Project, Gainesville, FL; Coordinator | February 2008 – August 2012
May 2013 – July 2013 | | ONCOLOGY
RESEARCH
EXPERIENCE | UF-FAMU Research Training Opportunities for Outstanding
Leaders (ReTOOL) at the University of Florida; Intern | May 2013– August 2013
May 2014– August 2014 | | | | | | ORGANIZATIONS | FAMU A.N.I.M.E. (Advancing New and Innovative Multicultural Experience) Club: <i>Reloaded</i> ; Historian, President, | April 2014 – Presiding
April 2013 – April 2014
April 2011 – April 2013 | | | Public Liaison, FAMU BSO Art Club; Historian, Public Liaison | January 2014 – Presiding | | | FAMU BSO (Biology Student Organization); Community Service Committee Member | January 2012 – April 2015 | | | Second Harvest Food Pantry; Volunteer | August 2013 – Current | |------------|--|-----------------------------| | | Play for the Philippines: Typhoon Clothing Drive Benefit | January 2014 | | | FAMU Green Coalition; Head Apartment Recycling Coordinator | April 2012 – April 2013 | | Volunteer | E.D.I.F.Y. Group; Chaperone | April 2012 – April 2013 | | Experience | Jubilee United Methodist Church (JUMC) Youth Group; Secretary | April 2012 – April 2013 | | | JUMC Youth Usher Board and Youth Choir; Section Leader | April 2012 – April 2013 | | | JUMC Food Pantry; President/Chef | February 2008 – August 2013 | | | | | | | Florida Agricultural and Mechanical University Presidential Scholarship; <i>Recipient</i> | August 2012 – April 2015 | | Honors | National Honor Society; Distinguished Member | April 2012- April 2015 | | & | National English & Science Honor Society; Distinguished Member | April 2012- April 2015 | | Awards | Florida-Georgia Louis Stokes Alliance For Minority Participation (FGLSAMP) in Science Technology Engineering & Mathematics (STEM) Award; <i>Recipient</i> | August 2013 & January 2014 | | | Florida-Georgia Louis Stokes Alliance For Minority Participation (FGLSAMP) in Science Technology Engineering & Mathematics (STEM) 2 nd Place Oral Presentation Award for Life Sciences; Recipient | February 2014 | | | FAMU Honors AssociationFAMU Honors Achievement Award;
Recipient | April 2014 | | | | | Presenter, FAMU Honors English II **Presentations** "Oedipus Wrecks: Expanding the Truth and Irony of Oedipus Rex" Presenter, "Establishing the Efficacy of Tangible Prostate Phantoms to Improve Screening Compliance of Black Men" UF-FAMU Research Training Opportunities for Outstanding Leaders (ReTOOL) at the University of Florida August 2013 #### **Presentations** Florida-Georgia Louis Stokes Alliance For Minority Participation (FGLSAMP) in Science Technology Engineering & Mathematics (STEM) 2014 Conference in Jacksonville, Florida February 2014 The Florida A&M University 2014 Honors Conference April 2014 International Cancer Education Conference in Clearwater, FL October 2014 Guest Speaker, "Only Rain Down the Drain" --- the Teen 411 Show on National Public Radio (NPR on 88.9) at Florida State University March 2014 Hobbies, Interests, & **Activities** **Classical Oil Painting** Earthenware Clay Sculpting **Charcoal and Graphite Drawing** Japanese Film and Art (Anime and Cultural Sociology) Original Animation and Graphic Design Classic Literature (The World's Library -100 Best Books of All Time) Bike Riding and Skateboarding ## MICHAEL L.M. DUMAS #### **OBJECTIVE** To obtain the skills from a medical school education that will allow me to address the clinical needs, especially healthcare disparities, in the various communities I aspire to serve. #### **EDUCATION** #### Florida A&M University, Tallahassee, FL Bachelors of Science in Biology, May 2015 #### RESEARCH EXPERIENCE #### University of Florida-Department of Urology, Gainesville, FL 05/2013-08/2013 GPA: 3.60 / 4.0 Participated in The Florida Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program under the tutorage of Philipp Dahm, M.D., MHSc, Faculty Mentor Project: Comparison of the number of published clinical trials that included African-American men since the passing of the NIH Revitalization Act of 1993. #### FAMU Research Experience Undergraduate (REU), Tallahassee, FL 05/2014-08/2013 Will participate in medicinal chemistry lab research related to prostate cancer cells as part of the FAMU REU Program under the tutorage of R. Renee Reams, PhD, Faculty Mentor ### $Northwestern\ Memorial\ Hospital-\ Department\ of\ Radiation\ Oncology,\ Chicago,\ IL$ 06/2011-08/2011 Intern Undergraduate - Checked in over 80 patients per day - Transported patients from therapy to treatment - Provided summary presentation to senior level management on internship experience. #### Florida A&M University Honors Center, Tallahassee, FL April 2014-Present Student Assistant - Performed clerical work in a professional and timely manor - Offered tutoring to students of all undergraduate levels - Contributed to student mentoring fostering a teamwork environment. #### Florida A&M University Scholars Program, Tallahassee, FL 2011-present Tutor and Spring Preview Presenter • The group of FAMU Presidential Scholars tutors students in all subject areas. In addition to this, the scholars give tours of the campus and provide information related to available scholarships offered by the university. #### PROFESSIONAL AFFILIATIONS/AWARDS - Recipient of Presidential Life Gets Better Scholar at Florida A&M University (2011-present - Florida A&M University Dean's List (2011-present) - Florida A&M University Honors Program (2011-present) - 2nd Place 2013 ReTOOL Research Showcase - Florida A&M University Honor Student Association (2011-present) - Florida A&M University Biology Student Organization (2012-present) - o **Publicity Coordinator** 2012-2013 - Florida -Georgia Louis Stokes Alliance for Minority Participation (2013-present) - Florida A&M University Health Occupations Students of America Inc. (2014-present) - Community Service Committee Chair (2014) #### Olivia Moline Florida A&M University #### **Career Overview** My future career goal is to become a medical doctor specializing in pediatrics or neonatology. **Major:** Biology Pre/Medicine **Classification:** Senior #### **Accomplishments** - Deans list Spring 2012 - Honor Roll student - 2013 Summer Internship (UF ReTool Program) Project to be published: Prostate cancer knowledge, myths, and misconceptions among Haitian-American men. #### **Organizations** - FGLSAMP (member since 2011) - Teaching Our Youth Science (T.O.Y.S) - Biology Student Organization (B.S.O) - Stellar Mentorship Program - Kappa Psi Psi Sorority Incorporated (2014-2015 Miss Scarlet Red & Cadet Gray) - Health Occupations Students of America (HOSA) #### **Shawdowing & Commuity Service** - Dr. Louis St.Petery (Pediatric Cardiologist) - Dr. Julia St.Petery (Pediatrician) - Bonds elementary School volunteer - FAMU University Office of University Control volunteer - FAMU Relay for life Spring 2014 - 32 Total recorded Hours #### **Experience (Poster Presentations)** - Peach State LSAMP Conference - 2013 FAMU Research Forum - ERN Conference (Feb.2014) - Emory STEM Symposium - FGLSAMP Conference (3rd place winner) - 2014 ABRCMS Conference (Nov.2014) - Science of Global Prostate Cancer Conference (Nov.2014) - AACE Conference (Oct.2014 #### Danielle B. Anderson #### SUMMARY - To obtain a position in a laboratory or scientific environment that will allow me to continue to excel in the teaching and understanding of chemistry and science principles #### HIGHLIGHTS — - Enormous enthusiasm for research in biochemistry - Excellent and consistent academic work - Endeavors for end result with patience and accuracy - Extensive cooperative approach in a team environment - Self-motivated to accomplish goals independently - Proficiency in handling chemical and other laboratory tools - Experience in secondary education - Reliability and leadership in the work environment #### **EDUCATION**- Smiths Station High School Advanced Diploma Cumulative GPA: 3.9 Florida Agriculture and Mechanical University, Bachelor of Science in Biochemistry Cumulative GPA: 3.35/4.0 Florida Agriculture and Mechanical University, Masters of Science in Biochemistry Cumulative GPA: 3.68/4.0 Smiths Station, AL May 2007 Tallahassee, FL May 2012 Tallahasse, FL August 2012-May 2014 #### **RELEVANT COURSES** Biochemistry I, II, Organic Chemistry I, II, Calculus I, II, III, Genetics, Proteins, Nucleic Acids, Instrumental Analysis,
Inorganic Chemistry, Physical Chemistry, Microbiology, Anatomy I,II, Microbiology, Cell Biology #### **WORK EXPERIENCE** — #### Virginia Polytechnic Institute and State University Multicultural Academic Opportunities Program Summer Intern and Lab Technician June 2011-August 2011 - Analyzed Results from NMR and MS - Synthesized Iridium and Ethambutol Complexes - · Performed Testing Against MRSA and Mycobacterium for Antibiotic Activity - Presented findings in Professional Seminar - Patent Pending #### Florida Agricultural and Mechanical University Pre-Med Shadowing Program August 2010-2013 Student Research Assistant - Observe everyday duties of Dr. Mahoney of Tallahassee Memorial Hospital - Observed Histology; Slide Overview and Cytology and Autopsy - Shadow Pathologists' Assistants which involved Grossing, Dictation, Margins, Inking the Specimen and Equipment Handling #### University of Florida -Florida Agricultural and Mechanical University RE-TOOL Program May 2012- July 2012 Student Research Assistant - Cultured a variety of prostate cell lines in a controlled laboratory setting - Performed cell analysis by Polymerase Chain Reaction and spectrophotometry - Observed daily lab meetings - Participated in journal club - Presented research in a professional seminar - Volunteered at the local mobile health clinic - Observed patient and doctor interactions - o Collected personal information for data entry - o Discussed with patients about safe sex practices #### Florida Agricultural and Mechanical University Graduate Student Student Research Assistant and Office Aide - Perform analysis on tissues using various assays (ELISA, Malondialdehyde) - Research focus is on diabetes and obesity (Diabesity) - Duties include tutoring students in chemistry and assisting professors in lab - Interacting with students and professors in a professional office setting - Utilized various scientific instruments and techniques (spectrophotometer, PCR, centrifuge) #### East Gadsden High School 2013- Present 11th and 12th grade Chemistry Teacher - Present daily lectures to students in general chemistry - Attain a positive relationship through communication with faculty/students/parents - Perform lab experiments of variable difficulty with students - Member of Reading Leadership Team - Board Member of School Leadership Team - Development of innovative strategies - Problem solving to improve school performance - Rookie Teacher of the Year 2015 - PAEC STEM Mentor Teacher #### Florida Agricultural and Mechanical University August 2014- Present #### Biochemistry I, Biochemistry II, General Chemistry I, II Adjunct Lab Instructor • Lab instructor - Provide tutoring services - Continuous improvement of laboratory skills - Increase student desire to enter into a STEM career #### AWARDS/ACCOMPLISHMENTS/ASSOCIATIONS— Florida Agricultural and Mechanical University (FAMU) Dean's List Recipient (2010); Mid Eastern Atlantic Conference All Academic Team (2010, 2011); Elected Student Athlete in STEM Award and winner for BEYA STEM Global (2011); Nominated for NCAA Woman of the Year Award (2011); Awarded Florida Agricultural and Mechanical University athletic scholarship(2009); Florida Agricultural and Mechanical University (FAMU)Honor Roll (2009,2010,2011,2012); Fellowship of Christian Athletes; Student Athletic Advisory Committee; Rattler Association of Chemists; FAMU Women's Basketball Team; Title 1X Committee of 2010; Student National Medical Association (SNMA); American Medical Women's Association; Florida Agricultural and Mechanical Pre-Med Shadowing Program; Rookie Teacher of the Year (EGHS, 2015) #### COMMUNITY INVOLVEMENT- Reading to Toddlers; Sickle Cell Walk; Participant in Annual Feed the Needy and Toys for Tots events; Mentor disadvantaged youth; Mt. Olive Baptist Church Usher and Vocalist; FAMU Athletics Department volunteer; University of Florida Mobile Clinic, PAEC STEM Mentor for Panhandle schools REFERENCE FURNISHED UPON REQUEST August 2013- May 2014 ## Tamieka Atkinson **OBJECTIVE:** Tenacious student seeking to obtain entrance into a graduate program that will assist in honing my research skill set. | EDUCATION | Florida Agricultural & Mechanical University (FAMU), Tallahassee, FL Majors: Chemistry Pre-Medicine and Psychology Honors Program, Track III (Honors Thesis) Degree: Bachelor of Science May 2014 3.73 G.P.A College Academy at Broward College, Davie, FL Dual Enrollment Degrees Awarded: Associates of Arts and High School Diploma | August 2010 – April 2014 August 2008 – June 2010 | |------------------------|--|---| | | Summa Cum Laude | | | | | | | | FAMU Department of Chemistry Tutoring Laboratory, Tallahassee, FL | August 2011 – Present | | | Clinical Experience | February 2008 – August 2010
May 2012 – July 2012 | | EMPLOYMENT
HISTORY | Denny's Restaurant, Pembroke Pines, FL Hostess & Server | May 2009 – August 2010 | | | Memorial Healthcare System, Miramar, FL Respiratory Therapy Department, Medical Receptionist | June 2008 – August 2008 | | | | | | | FAMU College of Science and Technology ■ Undergraduate Organic Chemistry Volunteer | August 2012 – Present | | RESEARCH
EXPERIENCE | U. S. Department of Defense Prostate Cancer Research Program University of Florida – Florida A & M University Research
Training Opportunities for Outstanding Leaders (ReTOOL) | May 2012 – August 2012 | | | National Science Foundation - Research Experience for Undergraduates, University of Missouri Summer Research Internship in Medical Sciences | May 2011 – August 2011 | | | | | | ORGANIZATIONS | FAMU Presidential Ambassadors ■ Vice President, April 2011 – April 2012 FAMU Caribbean Student Association | March 2011 – May 2014 August 2011 – Present | | | Historian, April 2012 – April 2013 FAMU Honors Student Association Vice President, April 2011 – April 2012 | August 2010 – Present | | | FAMU Rattlers Association of Chemist | August 2010 – Present | | | | | ■ Vice President, April 2012 – April 2013 | | vice i resident, ripin 2012 - ripin 2013 | | |---------------------|---|-------------------------------| | | | | | VOLUNTEER | Big Brother & Big Sister, Tallahassee, FL | April 2012 – Aug 2013 | | EXPERIENCE | Broward Health Department, Pembroke Pines, FL Teen center Educator for Sexual health Awareness | February 2008 – August 2010 | | | The Associate Control | No code a 2012 | | | The American Society for Microbiology Honorarium Award (ABRCMS) | November 2012 | | | Florida A&M University 2012 Student Research Forum | September 2012 | | | UF-FAMU ReTOOL Oral Presentation, First Place | July 2012 | | Honors
& | The Florida Collegiate Honors Council Board of Directors, Representative | February 2012 – February 2013 | | Awards | Florida A&M University Dean's List | August 2010 – April 2012 | | | Florida A&M University Honors Program, Honors Thesis Track | August 2010 – April 2012 | | | Florida A&M University Distinguished Scholars Award | August 2010 – April 2012 | | | Florida Medallion Scholars Award | August 2010 – April 2012 | | | Descritor The Applied Disposalized Describe Confessions for Minority | November 2012 | | | Presenter, The Annual Biomedical Research Conference for Minority Students "The Effect of G-protein receptor kinase 5 on the migration of PC3, Du145, and LNCaP Prostate Cancer Cell Lines" | November 2012 | | | Publication, Atkinson, Tamieka (2004). Stem Cell Therapy: The New Age of Treatment. <i>Florida A &M University Honors Journal, 25</i> (1), 11-14. |
April 2012 | | Publications | Presider, FAMU Annual Chemistry Department Banquet | April 2012 | | & | Presider, Florida-Georgia Louis Stokes Alliance for Minority | April 2012 | | Presentations | Participation Senior Banquet | | | | Presider, FAMU Annual Honors Convocation | March 2012 | | | Presenter, Florida Collegiate Honors Council "Calling Mr. Sandman: Addressing the Impacts of Sleep
Deprivation" | February 2011 | | | Presenter, Florida A & M University- Undergraduate Science Research Forum "The Effect of the RNA-binding Protein HuR on Cell Proliferation in MDA-MB-231Breast Cancer Cell Line." | November 2011 | | | Presenter, National Association of African American Honors Programs Conference "Analysis of W.E.B Dubois' novel The Quest of the Silver Fleece" | November 2010 | | | | | | References | Furnished Upon request | | **References** Furnished Upon request ## **DeCoria V. McCauley** #### **OBJECTIVE:** • College student seeking a position as a tutor where I can apply my solid education background to help students with subjects they need assistance with #### **EDUCATION:** • Florida Agricultural and Mechanical University Bachelor of Science: Chemistry & Biochemistry, May 2015 GPA: 3.57 #### **WORK EXPERIENCE:** - Accounting assistant for Richardson Independent School District: 2009-2011 - Processed invoices for 55 schools - Filed check copies - Closed purchase orders - Posted journal entries and deposits - Ran reports for accountants and auditors - Assisted A/R representative and cash manager - Entered and tracked voided checks #### **RESEARCH EXPERIENCE:** - Biomedical Research with Dr. Bereket Mochona: Florida A&M, Fall 2012-Present - Presented research at the 247th ACS National Meeting & Exposition - Prostate Cancer Research Training Opportunities for Outstanding Leaders (ReTOOL) Program: Summer 2013 at the University of Florida - Conducted research in the social/behavioral science field with Dr. Nancy Hardt - Presented at the UF Prostate Cancer Research Showcase August 02, 2013 - Biomedical Research Apprenticeship Program (BioMedRAP): Summer 2014 at Washington University in St. Louis - Conducted research in the molecular biology field with Dr. Sarah K. England - Presented at the Washington University Poster Symposium August 01, 2014 #### **HONORS/AWARDS:** - Life Gets Better Scholarship Recipient - Fall 2012 Present: Golden Key International Honour Society Member - Spring 2012: Graduated Higher Ground Leadership Program - Fall 2013: FAMU Research Forum Poster Presentation: 3rd Place Behavioral Studies - Fall 2013: Annual Biomedical Research Conference for Minority Students - Spring 2014-Present: Alpha Kappa Mu Honor Society Member - Spring 2014: Oral presentation at the FAMU Honors Conference #### **EXTRACURRICULAR ACTIVITIES:** - Fall 2011 Present: RAC (Rattler's Association of Chemists) - Fall 2013 Spring 2015: President - Fall 2012 Present: Florida-Georgia Louis Stokes Alliance for Minority Participation - Fall 2012 Spring 2013: Secretary of the Texas Club at Florida A&M - Fall 2013–Spring 2014: Treasurer of the Texas Club - Fall 2012 Present: New Mt. Zion A.M.E Youth Choir and H.O.O.K Ministry - Fall 2012 Present: Honor Student Association - Summer 2013: Attended the 11th Annual Disparities in Health in America Summer Workshop at Prairie View A&M University via telecast - Summer 2013: Volunteer at HealthStreet Clinic in Gainesville, FL - Spring 2014—Present: became a Florida A&M University Presidential Ambassador #### **REFERENCES:** - Edi Troung, Administrative Manager at Richardson ISD - Bereket Mochona, PhD Associate Professor, Florida A&M University